AD A O 47858 NADC - 76194-30 # ADVANCED AIRCRAFT ELECTRICAL SYSTEM (AAES) Definition and Prototype Design for F-14 Aircraft (GPMS) Grumman Aerospace Corporation Bethpage, New York SEPTEMBER 1977 TECHNICAL REPORT NADC—76194—30 REPORT FOR PERIOD JAN 1977 — SEPT 1977 AU NO. Approved for public release; distribution unlimited Naval Air Development Center Warminster, Pennsylvania 18174 UNCLASSIFIED | NADO 16194-38 - ADD Advanced Aircraft Electrical System (AAES) Aircraft (GPMS). Aircraft (GPMS). P. Pisani PERFORMING ONGANIZATION NAME AND ADDRESS Grumman Aerospace Corporation Bethpage, New York 11714 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 14. WONTONING ONGANIZATION NAME AND ADDRESS TARGET WONTONING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 14. WONTONING OFFICE NAME AND ADDRESS TO DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 15. REY WORDS (Continue on reverse side if necessary and identify by Mich member) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) This report covering the amendment P00002 of contract N-62269-75-C-039; identifies a typical F-14A avonics suite for application and demonstration of avonics signals as opposed to the previous phase which described power generation and distribution approaches. | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | |--|---|---| | Advanced Aircraft Electrical System (AAES) P.Pisani P.Pisani P.Pisani P.Pisani Separation Name and Address Grumman Aerospace Corporation Bethpage, New York 11714 Controlling Office name and Address Naval Air Development Center Warminster, Pennsylvania 18974 Is MonitoRival Active Advanced System (AAES) DECINATION STATEMENT (of this Report) P. DISTRIBUTION STATEMENT (of this Abstract entered in Black 20, if different from Report) Separation P. DISTRIBUTION STATEMENT (of this Report) Separation In Supplementary Hotes P. DISTRIBUTION STATEMENT (of this Report) This report covering the amendment PO0002 of contract N-62269-75-C-039 (identifies a typical F-14A advanced Power Generation and Distribution of advanced at typical F-14A avointes suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of advanced and distribution approaches. No. 11 | | READ INSTRUCTIONS BEFORE COMPLETING FOR | | Advanced Aircraft Electrical System (AAES) Aircraft (GPMS). Aircraft (GPMS). Aircraft (GPMS). Aircraft (GPMS). P. Pinal Property Lan Aircraft Electrical System for F-14 Aircraft (GPMS). Aircraft (GPMS). P. Pisani PERFORMING ORGANIZATION NAME AND ADDRESS Grumman Aerospace Corporation Bethpage, New York 11714 CONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 ADDITION OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 ADDITION OFFICE NAME AND ADDRESS Is MONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 It MONITORING OFFICE NAME AND ADDRESS AREA & WORK UNIVALUATION OFFICE NAME AND ADDRESS OFFI ADDR |) | 3 RECIPIENT'S CATALOG HUMBER | | Advanced Aircraft Electrical System (AAES) Definition and Prototype Design for F-14 Aircraft (GPMS). P./Pisani PERFORMING ORGANIZATION NAME AND ADDRESS OF THE SUPPLEMENTARY HOTES The Supplementary Hotes Supplementary Hotes The Supplementary Hotes The Supplementary Hotes Supplementary Hotes The Supplementary Hotes Supplementary Hotes Advanced Aircraft Electrical System (AAES) Supplementary Hotes The Distribution Statement (of the abstract entered in Block 26, 11 different from Report) The Supplementary Hotes The Supplementary Hotes The Supplementary Hotes Supplementary Hotes The | <u> </u> | | | Definition and Prototype Design for F-14 Aircraft (GPMS). 7. AUTORIA P. Pisani PERFORMING ORGANIZATION NAME AND ADDRESS Grumman Aerospace Corporation Bethpage, New York 11714 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 13. MONITORIA ACTIVETY NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 14. MONITORIA ACTIVETY NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 15. DISTRIBUTION STATEMENT (of this Report) 16. DISTRIBUTION STATEMENT (of this Report) 17. DISTRIBUTION STATEMENT (of the observed entered in Block 20, 11 different from Report) Advanced Aircraft Electrical System (AAES) Solid State Electric Logic (SOSTEL) F-14A Aircraft Advanced Power Generation and Distribution (Cont) This report covering the ammendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as a poposed to the previous phase which described power generation and distribution approaches. N. 10. ABSTRACT (Continue on reverse side II recesses and identify by block number) This report covering the ammendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of avionics signals as apposed to the previous phase which described power generation and distribution approaches. N. 10. ABSTRACT (Continue on reverse side II recesses and Identify by block number) This report covering the ammendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of avionics signals as apposed to the previous phase which described power generation and distribution approaches. | | | | Aircraft (GPMS). Aircraft (GPMS). April 10 | | | | P. PERFORMING ORGANIZATION NAME AND ADDRESS Grumman Aerospace Corporation Bethpage, New York 11714 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 14. MONITORING AREACT NAME & ADDRESS (if different from Centrolling Office) 15. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 16. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment PO0002 of contract N-62269-75-C-039; identifies a typical F-14A avionics suite for application and demonstration of avionics signals as opposed to the previous phase which described power generation and distribution approaches. (Cont) | | PEPPORIME ORG. REPORT HAD | | PERFORMING ORGANIZATION NAME AND ADDRESS Grumman Aerospace Corporation Bethpage, New York 11714 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 14. MONITORING AGENCY NAME A ADDRESS 16. DISTRIBUTION STATEMENT (of this Report) 16. DISTRIBUTION STATEMENT (of this abstract entered in Block 20, 11 different from Report) 17. DISTRIBUTION STATEMENT (of this abstract entered in Block 20, 11 different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by Nock number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced
Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by Nock number) This report covering the amendment P00002 of contract N-62269-75-C-039; identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexin of avionics signals as opposed to the previous phase which described power generation and distribution approaches. (Cont) | 7. AUTHOR(s) | A CONTACT OF SHIRT HUMBERS | | PERFORMING ORGANIZATION NAME AND ADDRESS Grumman Aerospace Corporation Bethpage, New York 11714 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 14. MONITORING AGENCY NAME A ADDRESS 16. DISTRIBUTION STATEMENT (of this Report) 16. DISTRIBUTION STATEMENT (of this abstract entered in Block 20, 11 different from Report) 17. DISTRIBUTION STATEMENT (of this abstract entered in Block 20, 11 different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by Nock number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by Nock number) This report covering the amendment P00002 of contract N-62269-75-C-039; identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexin of avionics signals as opposed to the previous phase which described power generation and distribution approaches. (Cont) | (15) | N-62269-75-C-0392 | | Grumman Aerospace Corporation Bethpage, New York 11714 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center Warminster, Pennsylvania 18974 12. MONITORING-AGENT PROPERTY (of this Report) 13. BECCURITY CLASS. (of this report) 14. MONITORING-AGENT PROPERTY (of this Report) 15. DISTRIBUTION STATEMENT (of this abstract unioned in Block 30, if different from Report) 16. DISTRIBUTION STATEMENT (of this abstract unioned in Block 30, if different from Report) 17. DISTRIBUTION STATEMENT (of this abstract unioned in Block 30, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-039; identifies a typical F-14A avionics suite for application and demonstration of avionics signals as opposed to the previous phase which described power generation and distribution approaches. No. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10 | 1 TryFisan | Amendment P00002 | | Grumman Aerospace Corporation Bethpage, New York 11714 11. Controlling Office name and address Naval Air Development Center Warminster, Pennsylvania 18974 14. Monitoring agreement and abortist different from Controlling Office) 15. ECCURITY CLASS. (of this report) Unclassified 16. Distribution statement (of this abortises entered in Block 30, if different from Report) 17. Distribution statement (of this abortises entered in Block 30, if different from Report) 18. Supplementary notes 19. Key words (Continue on reverse side if necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-039; identifies a typical F-14A avionics suite for application and demonstration of avionics signals as opposed to the previous phase which described power generation and distribution approaches. No. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10 | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TO | | Naval Air Development Center Warminster, Pennsylvania 18974 14. MONITORING ACENCY MARKE A ASSOCIATION from Controlling Office) 15. DISTRIBUTION STATEMENT (of this Report) 16. DISTRIBUTION STATEMENT (of this abstract entered in Block 20, 11 dillowent from Report) 17. DISTRIBUTION STATEMENT (of this abstract entered in Block 20, 11 dillowent from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) This report covering the amendment P00002 of contract N-62269-75-C-039; identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. (Cont) | | | | Naval Air Development Center Warminster, Pennsylvania 18974 14. Monitoring Active where a report Skill different from Controlling Office) 15. DISTRIBUTION STATEMENT (of this Report) 16. DISTRIBUTION STATEMENT (of the abotract entered in Block 20, il different from Report) 17. DISTRIBUTION STATEMENT (of the abotract entered in Block 20, il different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse cide il necessary and identify by Nick number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse cide il necessary and identify by Nick number) This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | Bethpage, New York 11714 | , | | Naval Air Development Center Warminster, Pennsylvania 18974 14. Monitoring After white a Assertistif different from Controlling Office) Unclassified 15. Distribution Statement (of this Report) 16. Distribution Statement (of the abstract entered in Block 30, 11 different from Report) 17. Distribution Statement (of the abstract entered in Block 30, 11 different from Report) 18. Supplementary notes 19. Key words (Continue on reverse side 11 necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side 11 necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-039; identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | 11. CONTROLLING OFFICE NAME AND ADDRESS | Santana 1077 | | Warminster, Pennsylvania 18974 14 MONITORING AGENCY WAS A SECURITY CLASS. (of this report) Unclassified 15. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-039/2 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | | | | Unclassified 18. DISTRIBUTION STATEMENT (of this Report) 17. DISTRIBUTION STATEMENT (of this obstract entered in Block 20, 16 different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | Warminster, Pennsylvania 18974 | | | 15. DISTRIBUTION STATEMENT (of this Report) 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration on the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power
generation and distribution approaches. | Controlling Office) | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. KEY WORDS (Continue on reverse side if necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | 1 (1) 1-17. | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. KEY WORDS (Continue on reverse side if necessary and identify by block number) • Advanced Aircraft Electrical System (AAES) • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | | 150. DECLASSIFICATION/DOWNGRADI | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Advanced Aircraft Electrical System (AAES) Solid State Electric Logic (SOSTEL) F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | 17. DISTRIBUTION STATEMENT (of the ebetrect entered in Block 20, if different in | Report) | | • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | | | | • Solid State Electric Logic (SOSTEL) • F-14A Aircraft Advanced Power Generation and Distribution (Cont) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | Advanced Aircraft Electrical System (AAES) | 1 | | This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | | | | This report covering the amendment P00002 of contract N-62269-75-C-0392 identifies a typical F-14A avionics suite for application and demonstration of the GPMS concept. This phase of the study concentrated on the multiplexing of avionics signals as opposed to the previous phase which described power generation and distribution approaches. | - ' | and Distribution (Cont.) | | <u></u> | This report covering the amendment P00002 of identifies a typical F-14A avionics suite for apthe GPMS concept. This phase of the study con of avionics signals as opposed to the previous peneration and distribution approaches. | contract N-62269-75-C-0392
plication and demonstration of
centrated on the multiplexing | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE | | 388847 LLURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### 19 - Continued - General Purpose Multiplex System (GPMS) - MIL-STD 1553A # 20 - Continued A four terminal area multiplex scheme was selected to demonstrate multiplexing on an F-14A test aircraft. The compliment of power generation, power distribution and avionics multiplex equipment was revised to reflect the addition of GPMS and the installation in F-14A test aircraft No. 5. The requirements of each of the GPMS data terminals and their interfaces were identified. The design of data bus interface cards for future avionics encorporating MIL-STD-1553-A capability were developed and the volumes in a typical compliment of avionics were identified. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) # CONTENTS | Section | | Page | |---------|---|------| | 1 | Introduction and Summary | 1-1 | | 2 | Objectives | 2-1 | | 3 | GPMS Design | 3-1 | | | 3.1 Present F-14 System | 3-1 | | | 3.2 Prototype AAES System | 3-10 | | | 3.3 GPMS Avionics Configuration | 3-13 | | | 3.4 Data Terminal Parameters | 3-17 | | | 3.4.1 Data Terminal Configuration | 3-17 | | | 3.4.2 Data Terminal Functional Flow | 3-39 | | | 3.4.3 Data Bus Information Transfer Requirements | 3-52 | | | 3.4.4 Installation | 3-65 | | 4 | Future Redesigned Avionics Incorporating Mil STD 1553A Interfaces | 4-1 | | | APPENDIX | | | Appendi | x | Page | | A | GPMS Signal List | A-i | | R | Functional Diagrams | R_i | # ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 3-1 | Existing F-14-CSDC/AWG-9 Signal Interface | 3-2 | | 3-2 | Existing F-14-CSDC/AWG-9 Functional Diagram | 3-3 | | 3-3 | Prototype AAES System | 3-11 | | 3-4 | Area MUX Configuration | 3-14 | | 3-5 | Functional MUX Configuration | 3-15 | | 3-6 | Dedicated MUX Configuration | 3-16 | | 3-7 | Typical F-14 CILOPS Configuration | 3-18 | | 3-8 | DT1 User Electrical Interface | 3-19 | | 3-9 | DT2 User Electrical Interface | 3-20 | | 3-10 | DT3 User Electrical Interface | 3-21 | | 3-11 | DT4 User Electrical Interface | 3-22 | | 3-12 | DT1 Functional Interface | 3-23 | | 3-13 | DT2 Functional Interface | 3-24 | | 3-14 | DT3 Functional Interface | 3-25 | | 3-15 | DT4 Functional Interface | 3-26 | | 3-16 | Data Terminal Block Diagram | 3-28 | | 3-17 | DT1 User Interface | 3-31 | | 3-18 | DT2 User Interface | 3-32 | | 3-19 | DT3 User Interface | 3-33 | | 3-20 | DT4 User Interface | 3-34 | | 3-21 | General Data Terminal Functional Flow | 3-41 | | 3-22 | DT2 Functional Flow | 3-43 | | 3-23 | Data Bus Message Activity | 3-63 | | 3-24 | Test Aircraft No. 5 Port and Starboard Profile | 3-66 | | 3-25 | F-14 No. 5 AAES Profile Port and Starboard | 3-68 | | 4-1 | Data Bus Interface Card | 4-5 | | 4-2 | 1553 Universal Buffer | 4-8 | # TABLES | Table | | Page | |-------|---|------| | 3-1 | Data Terminal Characteristics | 3-27 | | 3-2 | Data Bus Interface and Micro-Processor Parts Estimate | 3-30 | | 3-3 | Data Terminal 1 User Parts Estimate | 3-35 | | 3-4 | Data Terminal 2 User Parts Estimate | 3-36 | | 3-5 | Data Terminal 3 User Parts Esti; ate | 3-37 | | 3-6 | Data Terminal 4 User Parts Estimate | 3-38 | | 3-7 | DT Volumes Required | 3-40 | | 3-8 | Data Terminal User Program and Computational Elements | 3-44 | | 3-9 | User RAM Requirements | 3-48 | | 3-10 | Data Bus RAM Requirements | 3-53 | | 3-11 | Data Bus Information Transfer Requirements | 3-54 | | 3-12 | DT Data Bus Service Time (Transmitting and Receiving) | 3-59 | | 3-13 | Total Data Bus Message Utilization | 3-62 | | 3-13A | IMU Navigation Modes Data Transfer Requirements | 3-64 | | 4-1 | 1553 Universal Buffer Functions | 4-2 | | 4-2 | Available Data Bus Space in Surveyed F-14 Avionic | 4-9 | # ABBREVIATIONS AND ACRONYMS AAES Advanced aircraft electrical system AAI Air-to-air identification A/C Aircraft AIMIS Advanced integrated modular instrumentation system ACLS Automatic carrier landing system ACM Air combat maneuver A/D Analog to digital ADC Air data computer ADF Automatic direction finding ADI Analog display indicator AFCS Automatic Flight Control System AHRS Attitude heading reference set AICS Air inlet control system AIM Air intercept missile ALTM Altimeter APC Approach power compensator A/S Air stream/Air speed AUX BRK Auxiliary brake AWG-9 Phoenix Missile System AWG-15 Weapon control system BIRAM Bit input random access memory BL Butt line BRG Braking BT Bus tle CADC Central air data computer C&A Caution & Advisory CB Circuit breaker CCDP (CC&D) Crew control and display panel CCU Cable control unit CIACS Central integrated armaments control system CFG Constant frequency generator CMD Command Constant, speed, drive CSDC Computer signal data converter DDD Digital data display DDI Digital data indicator D/A Digital to analog DECM Defensive electronic countermeasures DEMUX (DMUX) Demultiplexer DES Designator D/L Data link DT Data terminal EAC Emergency ac contactor ECM Electronic countermeasures ECMD Electronic countermeasures display EDC Emergency dc contactor ESS Essential ETI Elapsed time indicator EXT External EXC External contactor FDR Feeder FLT Flight FS Fuselage station GAC Grumman Aerospace Corporation GEN Generator GCU Generator control unit GPM Ground power monitor GPMS General purpose multiplex system HDG Heading HDL Handle HND BRK Hand brake HSD
Horizontal situation display HUD Heads-up display HVDC High voltage dc ICS Intercommunication system IDENT Identification IDG Integrated drive generator IFF Identification friend or foe IFU Interface unit (Part of AWG-9 computer system) ILS Instrument landing system INS Inertial navigation system IMU Inertial measurement unit IR Infrared INTLK Interlock IRAM Input random access memory I/O Input/Output IWSFD Integrated weapon systems functional diagrams LDC Left main d-c contactor LED Light emitting diode LGRB Left glove relay box LGSE/LE Lateral glide slope error/Lateral error LMC Left main contactor LMLG Left main landing gear LSB Least significant bit LWOW Left weight on wheels MAG Magnetic MCB Mid-compression bypass MDIG Multiple display indicator group (HSD and ECMD) MDR Multiplexer driver receiver MLG Main landing gear MMD Master monitor display MUX Multiplexer MSB Most significant bit MSL Missle MTBF Mean time before failure MU Master unit (processor) NADC Naval Air Development Center NAV Navigation NFO Naval Flight Officer NLG Nose landing gear OBC Onboard checkout ORAM Output random access memory OVSP Over speed PCD Precision course direction PGS Power generating system PP Pilots panel PROM Programmable read only memory PMS Phoenix Missile System QAD Quick assembly disconnect RAM Random access memory RCCB Remote controlled circuit breaker RDC Right main de contactor RDR ALT Radar Altimeter REL Reliable RIT Remote input terminal RGRB Right glove relay box ROM Read only memory ROT Remote output terminal RMC Right main contactor RMLG Right main landing gear RNG Range RWOW Right weight on wheels SAS Stability Augmentation System SINS Ships Inertial Navigation System SIU Standard interface unit SIP Serial input SOP Serial output SOSTEL Solid state electric logic SPD Speed SSPC Solid state power controller TAS True airspeed TACAN Tactical air navigation TID Tactical information display TR Transmit receive, transformer rectifier TTG Time to go UMB Umbilical VDI Vertical display indicator VDIG Vertical display indicator group (HUD and VDI) VGSE/VE Vertical glide slope error/Vertical error VSCF Variable speed constant frequency WCS Weapon control system WL Water line WOW Weight on wheels WRA Weapon replaceable assembly #### Section 1 ## INTRODUCTION AND SUMMARY This is the addendum to the final engineering report describing work performed by Grumman Aerospace Corporation under Naval Air Development Center Contract N62269-75-C-0392 of 30 June 1975. The first part of this report was submitted in July 1976. It identified the requirements and established a prototype design for the installation of an Advanced Aircraft Electrical System (AAES) in an F-14 test aircraft. This system utilizes a new electrical generator (High Voltage DC (HVDC)) for primary electrical power. It utilizes the Solid State Electric Logic (SOSTEL) system for power distribution, control, management, and protection. It employs MIL-STD-1553A data bus concepts for information transfer and control. The use of a General Purpose Multiplex System (GPMS) data terminals was restricted to the SOSTEL Master Unit interfaces and to those F-14 transducers and low power control signals which would be difficult or cumbersome to adapt to the SOSTEL remote terminal interface requirements. This portion of the study was initiated in January 1977. It identifies a representative F-14 avionics suite selected for incorporation in a GPMS avionics multiplex system. The interfaces selected are presently serviced by the Computer Signal Data Converter (CSDC) and portions of the AWG-9 system. The CSDC provides interface compatibility, computations, mode switching and on-board checkout in the present F-14 design. As such, it provides a centralized multiplexing point for the transfer of information between much of the aircraft avionics. A system containing four GPMS area data terminals was selected as the approach to demonstrate GPMS on an F-14 AAES flight test aircraft. The four terminal system was selected since it allows for subsequent design development to include system redundancy and growth. The existing avionics which the data terminals must interface with will not require modification. Modification would have incurred costs which could not be justified for a system solely intended to demonstrate GPMS. This rationale also led to rejection of approaches which would have necessitated the inclusion of data bus interfaces in existing avionics. However, new aircraft or aircraft undergoing major avionics modification must have avionics which incorporate data bus interfaces for this information transfer technique to be efficient. In addition, the approach selected allows a performance comparison of the existing system with the GPMS system by reinstallation of the CSDC. The design is compatible but independent of the SOSTEL terminals of AAES. The avionics interfaces cover the range of signal types (discretes, serial digital, pulse, dc and ac analogs) which are typical of aircraft equipments. The CSDC interface signals and functions were analyzed and tabulated. Functional drawings describing the present and proposed system were developed. The design of each data terminal was blocked out along with the actual and estimated parts required. The size of each terminal was determined. An estimate of the memory requirements was generated. A revised AAES system configuration was generated. This revision is primarily affected by consolidating MUX, DMUX, and SSPC functions, and the addition of the four GPMS area data terminals. A revised installation for the equipment was developed, based upon utilization of a test aircraft configured similar to the No. 5 F-14. The data bus message transfer requirements between the data terminals were synthesized. The message groups developed were organized to meet the data update requirements between the avionic users. Data bus usage is less than 15% of a single channel's capacity. An investigation of a number of F-14 avionics was performed to evaluate which equipments in a future design could absorb the bus interface electronics required to interface to a data bus system. Most equipment investigated would accommodate the two cards a data interface unit would require. A conceptual design of a future LSI device incorporating the necessary functional requirements along with the data, controls and status interfaces for a MIL-STD-1553A interface was generated. #### Section 2 ## **OBJECTIVES** The primary objectives of this phase of the AAES study are: - Provide a design for the utilization and evaluation of a General Purpose Multiplex System (GPMS) on the F-14. - The incorporation of GPMS should compliment the previous AAES study efforts and may modify that approach. However, the GPMS system and the SOSTEL system shall be capable of independent operation. - The GPMS approach should be oriented about a typical aircraft suite of avionics and functions such that the design realistically evaluates GPMS concepts. - Inherent in the objective is the basic fact that the F-14 aircraft is a test bed for the evaluation of AAES (PGS, SOSTEL, GPMS) concepts as opposed to being a unique design improvement under evaluation for future production F-14s. - Subjective costs of various approaches, as related to modifications to existing avionics, quantity of GPMS terminals and complexity of interface and functions, should be factored in to establish a realistic but not overly ambitious approach. #### Section 3 #### **GPMS DESIGN** # 3.1 PRESENT F-14 SYSTEM Figures 3-1 and 3-2 represent the existing signal and functional drawings of the interfaces considered during this portion of the study. They consist of the AWG-9 Computer Interface Unit (IFU) interface to the Vertical Display Indicator Group (VDIG), AWG-15 and the complete Computer Signal Data Converter (CSDC) interface. A description of the signal and functional interfaces between the various units follows. #### 3.1.1 IFU/VDIG This interface is a serial digital data stream under control of the IFU. Serial Output (SOP) and Serial Input (SIP) information is transferred between the two units under a sync envelope utilizing clock pulses. Data is transferred NRZ in 32 bit words at 125 KHz rate. The SIP/SOP interface consists of four twisted wire pairs containing true and complement differential information of data in, data out, sync envelope, and clock. SIP input information to the IFU is delayed one data bit from the SOP output word to the VDIG, but is not an immediate response to the SOP message. The VDIG transmits command and mode information in one data word (SOP 0600) to the IFU, the IFU responds with the appropriate 1 of 13 data words (SIP0600 to SIP0612) containing display information. #### 3.1.2 IFU/AWG-15 This interface consists of a SIP/SOP channel utilizing sync 7 envelope. SOP/SIP0700 and 0701 provide missile command information to the AWG-15 and missile status information to the IFU. # 3.1.3 IFU/CSDC The IFU/CSDC interface consists of three SIP/SOP channels utilizing syncs 3,4, and 5, and two dc analog channels providing pitch and roll angles to the IFU. The serial digital SIP/SOPs provide a multiplexed interface between the IFU and the F-14 2184-017W | | 1111 | FUEL
QUANTITY
LOX QTY
INDICATOR | FNL IFF TRANSPONDER RADAR CONTROLLER | RADAR |
--|-----------|--|--|------------| | SER DIG., DISCRETES DISCRETES, ANALOG SYNCHRO ANALOGS ANG-15 ANG- | DISCRETES | DISCRETE | DISCRETE
AC ANALOGS | AC ANALOGS | Figure 3-1 Existing F-14 CSDC/AGW-9 Signal Interface 2 | AHRS
A24G-27A | D/L
ASW-27B | CIACS
(AWG-15) | ADF | LIFT
ACCEL | ILS RCVR | C& D
PANEL | BLANKER | HND BRK | Q 88 | FUEL | LOX QUANTITY INDICATOR | D/L REPLY
PANEL | IFF
TRANSPONDER | RADAR | RADAR | |---------------------|-------------------------------------|-------------------|-----|---------------|--------------------|---------------|--------------------|---------|---------|------|------------------------|---------------------|--------------------|-------------------|-----------------| | MAG HDG, MODE & REL | ALIGN, VECT, ACL, PCD MSGS
REPLY | WEAPONS STATUS | BRG | LIFT ACCEL | AZIMUTH & ELEV DEV | NAV MODE | PULSE/DOPPLER MODE | BRK | CAUTION | FUEL | гох | D/L PILOT RESPONSES | IFF EMERGENCY | SPACE COORDINATES | A/C COORDINATES | HDG & CRS REL RNG TO DEST INITIAL V_X & V_Y MAG HDG OBC CMDS TRUE HDG SCALING INIT/DELTA LONG, LAT & WANDER ANGLES ACCEL TORQUE CMDS GND TRK MAG GND SPD WIND DIR & SPD Figure 3-2 Existing F-14 CSDC/AWG-9 Function Diagram avionics to which the CSDC interfaces. The CSDC provides signal timing, formatting, switching, general purpose computational capabilities and interface compatibility between the F-14 avionics equipments. As such, it is a central element in providing navigational computations and switching, onboard checkout (OBC) and signal conversions. The CSDC/IFU serial digital interface transfers the following information at 8,32 or 128 per second intervals: # To IFU - Roll, Pitch & Heading Angles - Roll & Pitch Rates - Radar Altitude - True Airspeed - Longitude - Latitude - Roll, Pitch & Heading Velocity - Vertical Acceleration - Temperatures - TACAN Range & Bearing - Wander Angle - Command Heading & Course - Calibration Data - Pressure Altitude - System Altitude - OBC Status # To CSDC - Heading & Course Relative - Range to Destination - Initial Velocities - Magnetic Heading - OBC Commands - True Heading - Scaling - Initial/Delta Latitude - Initial/Delta Wander Angles - Acceleration - Torquing Commands - Ground Track Magnetic - Groundspeed - Wind Direction - Windspeed # 3.1.4 CADC/CSDC The Central Air Data Computer (CADC) interface to the CSDC is a one-way serial digital interface from the CADC to the CSDC under control of the CADC. The interface consists of a sync envelope, data, clocks, and their respective complements. Information is transferred 20 times a second utilizing a 24 bit data word. The following functional information is transferred to the CSDC: - Pressure Altitude Rate - True Airspeed - Mach Number - True Angle of Attack - Free Airstream Temperature - Pressure Altitude - Indicated Airspeed. ## 3.1.5 TACAN/CSDC The Tactical Air Navigation (TACAN) system interface to the CSDC consists of a serial digital data interface from the TACAN under control of the CSDC. The CSDC provides this control by transmitting envelope, read and clocking signals; information is transmitted 20 times per second and consists of station range and bearing. # 3.1.6 MDIG/CSDC The Multiple Display Indicator Group (MDIG) which consists of the Horizontal Situation Display (HSD) and the Electronic Counter Measures Display (ECMD) provides two dc analog signals to the CSDC and receives serial digital data from the CSDC. The serial digital data interface consists of differential data, clock and envelope. The data words contain 31 bits and information is updated at a 10 per second rate. The analog signals to the CSDC provide Sine and Cosine Manual Command Course information. The serial interface provides the following display information to the MDIG: - Magnetic Heading - Groundspeed - Wind Direction - Command Heading - Command Course - Range to Destination - True Airspeed - TACAN Deviation & Bearing - Relative TACAN Bearing & TACAN Range - MDIG Symbol Word. ## 3.1.7 Radar Altimeter/CSDC The Radar Altimeter provides radar altitude to the CSDC in a 20 bit serial digital differential data word. The CSDC provides information transfer control by providing a read envelope and clocking signals. The information is updated at a 20/second rate. # 3.1.8 VDIG/CSDC The CSDC transmits serial digital data to the VDIG on a one-way channel under control of the CSDC. A differential envelope, clock and data path is utilized to provide the VDIG, which consists of the Heads Up Display (HUD) and Vertical Display Indicator (VDI) with display information. The information is updated at a rate of 20 per second. This display information consists of: - Command Airspeed Error - Instrument Landing System Vertical Error - Instrument Landing System Lateral Error - Time to Go - Reticle Manual Elevation - TACAN Deviation - True Angle of Attack - Vertical Glide Slope Error - Command Heading Relative - Pressure Altitude Rate - Sine & Cosine Roll - Pressure & Radar Altitude - Command Altitude Error - Lateral Glide Slope Error/Lateral Error - Aircraft Pitch & Command Airspeed - Magnetic Heading & Command Altitude - Weapon Types Selected - Weapon Quantity Reading - Weapon Status - Navigation Mode - Data Link Status. # 3.1.9 IMU/CSDC The Inertial Measurement Unit (IMU) interface to the CSDC consists of serial digital, analog, discrete and pulse train signals. A serial digital 22 bit calibration data word is transmitted to the IMU under control of the CSDC, which provides envelope and clocking signals. The IMU transmits a roll and pitch 3-wire synchro and two 4-wire heading resolver signals to the CSDC. Three axis torquing pulses are transmitted to the IMU in true and complementary form on three wire pairs. Three axis accelerometer pulse trains are transmitted to the CSDC in true and complement form along with an accelerometer clocking signal for timing. Four discretes are transmitted to the IMU from the CSDC for mode control. Five discretes from the IMU provide IMU status. The IMU is a three axis, four gimbal, all attitude unit containing gyros, accelerometer and associated electronics. The accelerometers provide the basic interial navigation signals necessary for navigational information. As such, the IMU is the primary unit for aircraft inertial navigation. Two backup modes are provided utilizing combination of the IMU, AHRS and CADC information. #### 3.1.10 AFCS/CSDC The Automatic Flight Control System (AFCS) interface to the CSDC consists of three discretes from the AFCS to enable steering error computations. The CSDC provides four steering validity discretes and a dc analog steering error signal. The steering error signal may be clutched magnetic heading error derived from AHRS or AWG-9 backup magnetic heading; clutched ground track error derived from AWG-9 ground track magnetic; or command heading error derived from data link command heading and AWG-9 ground track angle. #### 3.1.11 AHRS/CSDC The Attitude Heading Reference Set (AHRS) interface supplies the CSDC with three 3-wire synchro inputs (Roll, Pitch, Heading) and three discrete status lines. The AHRS provides backup roll and pitch information for navigation in the event of a inertial navigation system failure. It provides primary magnetic heading information. # 3.1.12 DL/CSDC The Data Link (D/L) interface to the CSDC is comprised of serial digital and discrete interfaces. The D/L provides two envelope signals and two 42 bit data words containing odd and even data link information. The CSDC provides two gated shift clock lines to control the receipt of odd and even data. The CSDC provides a 42 bit data word reply message along with a clocking signal of gated pulses. A D/L tilt status discrete provides indication of D/L message validity. Nine D/L messages to the CSDC and the reply message to the D/L contain the following functional information:
| To | CSDC | |----|------| |----|------| - Command Altitude - Command Airspeed - Command Heading - Time to Go - Vertical Glide Slope Error or Vertical Error - Lateral Glide Slope Error or Lateral Error - Discrete Messages - Altitude Scale # To D/L - Aircraft Heading - Weapon Status - Aircraft Altitude - Altitude Scale - True Airspeed - Fuel Status - Encoded Discretes - Aircraft Type #### 3.1.13 CIACS/CSDC The CIACS (armament panel and elevation lead panel) provides seven discretes and one dc analog. The discretes are coded to identify weapon type selected and weapon quantity ready. The analog elevation lead angle provides manual mode offset of the HUD sighting pipper. # 3.1.14 ADF/CSDC The Automatic Direction Finder (ADF) provides a 3-wire synchro to the CSDC. This synchro provides ADF bearing to the MDIG displays. #### 3.1.15 Lift Accelerometer/CSDC The Lift Accelerometer provides lift acceleration in the form of a dc analog to the CSDC. Lift acceleration is transmitted to the AWG-9 IFU. #### 3.1.16 Blanker/CSDC The Interference Blanker receives a discrete from the CSDC identifying Pulse/Doppler mode. # 3.1.17 Fuel Quantity Sensor/CSDC The Fuel Quantity Sensor provides a dc analog to the CSDC for conversion and transmission in the D/L reply message. # 3.1.18 Lox Quantity Indicator/CSDC The Lox Quantity Indicator provides a discrete input indicating low lox status. This information is supplied in the reply message to the D/L. #### 3.1.19 DL Panel/CSDC The D/L reply panel provides six discretes (NFO switch initiated) which are transmitted to the D/L in the reply message. ## 3.1.20 IFF/CSDC The IFF transponder, IFF transponder control unit and ejection seat switches provide an OR'ed discrete identifying an emergency condition which is transmitted to the D/L in the reply message. #### 3.1.21 Coordinate Transformations The CSDC provides four sets of three direction cosine signals for use by the IR amplifier, radar antenna, radar controller and missile auxiliaries. The CSDC has one channel available for conversion of IR amplifier space stabilized coordinates to aircraft coordinates. The CSDC receives space stabilized coordinates for use by the radar antenna. It receives aircraft coordinates from the radar antenna and converts them to space stabilized coordinates which are transmitted to the radar controller. It provides a channel of earth stabilized coordinates to aircraft coordinates for the missile data signal converter. All channels except the IR amplifier channel have conversion bypass capability. Coordinate conversions are accomplished by digitally modifying the analog resolver signals with IMU/AHRS pitch, roll and heading information. ## 3.1.22 OBC The CSDC performs onboard checkout of the F-14 avionics. Discrete failure indications are automatically coded and transferred to the AWG-9 IFU. Commanded BIT is initiated and terminated under command of AWG-9 IFU(SOP0500). All OBC information is transferred to the IFU on serial interface SIP0501-0505 for fault analysis. F-14 OBC interfaces and operation can be divided into five classes: - Continuously monitored information - Command initiated, in flight test only - Command initiated, ground test, pilot OBC selected - Command initiated, ground test only - Command initiated, in-flight and ground test. #### 3.2 PROTOTYPE AAES SYSTEM The prototype AAES system identified in the July 1976 portion of this report has been revised and is illustrated in Figure 3-3. The primary considerations for revising the system are: - The addition of four area GPMS data terminals to provide for the incorporation of the avionics interfaces identified in this phase of the study. - The identification of an AAES test bed aircraft configured as in the No. 5 F-14. This test vehicle does not contain an AWG-9 system or gun; as a result, large equipment volumes are available for AAES installation even though some portions of the AWG-9 system must be installed. - Incorporation of cable controllers and pilot's panel. - Consolidation of the SSPCs and some SOSTEL terminals into two locations: one forward of the pilot and one aft of the NFO. - A revision of the number and mix of SOSTEL remote terminals (MUX, DMUX and MUX/DMUX). Greater emphasis is placed on the use of MUX/DMUX (5) while still maintaining 2 MUX and 2 DMUX for evaluation purposes. The revised configuration provides for the 302 MUX inputs and 386 DMUX outputs identified previously with 38% and 15% growth capability, respectively. - The outline dimensions for AAES equipments were adjusted to the values identified in the SOSTEL procurement specifications. The GPMS data terminals were established utilizing the Grumman data terminal complement of components and an estimate of the user interface components. In addition, the following guidelines were adopted: - The SOSTEL system should be independent of the GPMS avionics equipment complement. This would allow SOSTEL operation with or without GPMS onboard the aircraft. - The present CSDC cabling would be capped and stowed to allow the CSDC to be reinstalled for comparison with its GPMS replacement. The resultant revised complement of equipment is as follows: • Cable Control Units (2) Each servicing two data bus cables by providing bus offer messages and monitoring bus utilization. • GPMS Data Terminals (8) Two data terminals service the SOSTEL Master Units. These two units are configured to provide two channel data bus service to the MUs. Each of these require two MU serial interface cards besides the control/timing and multiplex driver/receiver sections. An additional two data terminals provide inputs and output user interfaces for unique SOSTEL signals. The inputs and outputs for these terminals were identified in the previous report. They consist of low power output signals (discretes, flags, relays, etc.) which would not justify the use of solid state power controllers, and SOSTEL input signals which would require cumbersome conditioning circuitry to to modify for SOSTEL impedance type interfaces. Four data terminals were added as a result of this portion of the study and provide the interface between the avionics suite selected for demonstration of GPMS. - Master Units (2): No change from previous AAES prototype design. - Pilot's Panel (1), CCDP (1): No change from previous AAES prototype design. CCDP may be a nonflight plugable unit for ground test and checkout. - MUX (2), DMUX (2), MUX/DMUX (5): Reconfigured mix of these remote units with greater utilization of MUX/DMUX components. - Solid State Power Controller (400): Controller installation along with their DMUX interfaces have been consolidated into two compartments starboard forward and aft of the pilot and NFO, respectively. Four hundred SSPCs were identified as a result of the previous study effort based upon a full-up complement of F-14 avionics. - Transducers (300): No change from previous AAES prototype design. #### 3.3 GPMS AVIONICS CONFIGURATION The GPMS avionics system identified during this effort is configured about the use of four area multiplex data terminals. These data terminals have been assigned designations DT1, DT2, DT3 and DT4. A block diagram of the proposed configuration and their associated users is illustrated in Figure 3-4. The present F-14 avionics interfaces contain a significant amount of multiplexing as evidenced by the present CSDC. AWG-9 IFU, VDIG, MDIG, etc., designs. A number of system approaches were initially considered as illustrated by Figure 3-5 and Figure 3-6. These were rejected as being overly ambitious for a flight test program oriented about demonstrating the general applicability of the GPMS system. They would require considerable support by the F-14 avionics suppliers, thus incurring costs which may not be justified solely for the aims of this program. They are more in line with updating the avionics complement of the F-14 aircraft for future production and modification of the present fleet complement of F-14s. When data bus systems are considered solely as a communication system between the subsystems and avionics of an aircraft without consideration of the other functional requirements (improved air-to-air, air-to-ground, maintainability, etc.) they usually are not cost effective. Figure 3-4 Area MUX Configuration Figure 3-5 Functional MUX Configuration 2184-022W Figure 3-6 Dedicated MUX Configuration When considered as part of an overall aircraft avionics update (new aircraft, or conversion in lieu of production (CILOPS)) a data bus system is advantageous as it leads to a standardized communication approach. This is particularly true as future equipment will be designed with data bus compatible interfaces. Figure 3-7 illustrates a data bus organized system specifically oriented about on F-14 CILOPS configuration. To arrive at the proposed four data terminal GPMS test configuration, the CSDC/ IFU interfaces and functions were analyzed and tabulated (see Appendix A). This tabulation is oriented about the functional aspects of signal flow as opposed to the electrical interface. Thus, all functional interfaces under SIP03 (items 2 through 14) time share the same serial electrical interface using the SIP03 envelope, clock and data lines. A total of 311 functional interfaces were tabulated. The present CSDC/IFU user interface and the GPMS data terminal interface for each signal are listed. The figures referred to in the comments column can be found in Appendix B. These figures were generated to provide an insight into the functional requirements each of the data terminals is required to perform based upon the present interface requirements. In addition, they identified the data bus information flow required by each of the data terminals. These requirements are summarized for each data terminal in Figures 3-8 through 3-11 (DT1 to DT4 user electrical interface) and Figures 3-12 through 3-15 (DT1 to DT4 functional interface). From this data base, information was derived to characterize the
GPMs system and each of the data terminals. Table 3-1 summarizes the significant data terminal characteristics. ## 3.4 DATA TERMINAL PARAMETERS #### 3.4.1 Data Terminal Configuration The design of the four data terminals (DT1, DT2, DT3 and DT4) are characterized in Table 3-1 and is based upon Grumman's effort associated with MIL-STD-1553A data bus systems. Central to this effort is the application of microprocessor technology to the individual data terminals. In this configuration, the microprocessor (Intel 3000) is required to provide the bus protocol functions of MIL-STD-1553A in addition to servicing the users. A block diagram of the general layout of the data terminals is illustrated in Figure 3-16. The data terminals are divided into three sections. Figure 3-7 Typical F-14 CILOPS Configuration Figure 3-8 DT1 User Electrical Interface 2184-026W Figure 3-10 DT3 User Electrical Interface 2184-027W Figure 3-11 DT4 User Electrical Interface 5916-27 3-22 Figure 3-12 DT1 Functional Interface Figure 3-13 DT2 Functional Interface Figure 3-14 DT3 Functional Interface Figure 3-15 DT4 Functional Interface Table 3-1 Data Terminal Characteristics | | DT 1 | DT 2 | DT 3 | DT4 | |---|--------------------------------------|-------------------------------------|---|---| | AVIONIC SIGNAL INTERFACES | | | | | | Discretes
Serial Digital
dc/ac Analog
Pulse | 23
3
5
17 | 13
14
2 | 44
10
4
22 | 31
4
12 | | DATA BUS INTERFACE | | | | | | Transmit/Receive Message Groups
Data Words (XMIT/RCV)
Utilization Time (usec/sec) | 6
41
62480 | 5
22
52000 | 5
52
32360 | 10
83
82780 | | ELECTRICAL/MECHANICAL DESIGN | | | | | | Major Identified Electrical Parts
Volume Required/Alloted (in. ³)
RAM Indentified/Alloted (Words)
Prom Indentified/Alloted (Words) | 85
212.8/320
124/1K
2225/4K | 58
270.4/320
91/1K
1955/4K | 151
292. 8/320
183/1K1
1546/4K | 107
233. 6 '320
383/1K
1414/4K | 84-001W Figure 3-16 Data Terminal Block Diagram The data bus interface section provides the transformer coupling, isolation, line driver receiver, and inhibit logic required to insure a compatible data bus electrical interface and transmitter selection. The encoder/decoder provides Manchester/NRZ conversions and associated received data and status signals, while accepting the controls and data for transmission. It is organized to provide independent receive and transmit functions. The buffer is also designed to provide independent transmit and receive paths, and is basically a serial to parallel, and parallel to serial dedicated asynchronous receiver transmitter. It is organized to provide the interrupts, data and status for received information and accept the controls and data for transmitted information. This data bus interface section is designed to operate in conjunction with the 3000 microprocessor elements as well as so called "dumb" terminals. Dumb terminals are data terminals which do not warrant microprocessor capability by virtue of the simplicity of the user interface and the functions it is to perform. The data bus interface controls are implemented in hardware logic. The microprocessor section is organized to provide the arithmetic, logical, storage, and control functions required by the data bus interface section and the user interface section. For all terminals the data bus protocol programs will be the same while the user programs are unique to the user requirements. This section is organized about a 2 bit slice central processing element and for this application an 8 bit machine (four slices) was selected. The hardware for these two sections (data bus interface section and microprocessor section) are common to each of the four data terminals. Table 3-2 identifies the required parts, size, and card area required. It should be noted that the parts for a two channel data bus interface section require 26 sq in. of card space and can be easily mounted on a 5.5 in. x 5 in. card. Thus, for future redesigns of avionics requiring a data bus compatible interface, the addition of a single card is the minimum required additional circuitry. Each of the four data terminals user interface requirements were analyzed based on the signal input/output requirements of Appendices A and B. Figures 3-17 through 3-20 are block diagrams of the user interface for DT1, DT2, DT3 and DT4, respectively. Using these figures, an estimate of the required circuitry was performed. The resulting estimated user parts requirements are tabulated in Tables 3-3 through 3-6. Based on the parts count for each data terminal, a physical size was Table 3-2 Data Bus Interface and Micro Processer Parts Estimate (Common to All Data Terminals) A COMPANY OF THE PARTY P | PART FIINCTION | QUANTITY | SOURCE/TYPE/CONTROL NO. | SIZE | * AREA. in. | |------------------------|----------|-------------------------|------------------------------------|-------------| | XMTR/RCVR | 2 | SM-A-914991 | 1.5 in. x 1.5 in.
Hybrid | က | | XMIT Inhibit Control | ! | i | 2-16 Pin Dips | 2 | | XFMRS | 2 | GAC-P42 | .75 in. x .5 in x .5 in Module | r-i | | Encoder/Decoder | Ø | SM-A-915019 | 40 Pin Dip | 10 | | Buffer | 81 | SM-A-914983 | 40 Pin Dip | 10 | | Micro-Control Unit | - | 3001 | 40 Pin Dip | വ | | Interrupt Control Unit | - | 3214 | 24 Pin Dip | 3.25 | | Micro Memory Prom | 4 | 82S114 (256 x 8 ea) | 24 Pin Dip | 13 | | Pipeline Registers | က | 54LS114 | 24 Pin Dip | 9.75 | | XTAL Clock | H | MF5406 | .8 in. x .5 in. x
.3 in. Module | П | | Counters | 1 ea | 54S196 & 93S05 | 14 Pin Dips | 7 | | CPE | 4 | 3002 (x 2) | 28 Pin Dips | 14 | | RAM | 4 | 93L422 (256 x 4 ea) | 24 Pin Dips | 13 | | Address Extension | 1 ea | 54273 & 54138 | 20 & 16 Pin Dips | 3.5 | | Main Memory (PROM) | 4 | 82S191 (2K x 8 ea) | 24 Pin Dips | 13.0 | | Power Supply | 1 | GAC No. TBD | 4 in. x 4 in. x
2 in. Module | | *NOTE: Card area required is based on the following alloted area per dip: 2184-002W Figure 3-17 DT1 User Interface Figure 3-18 DT2 User Interface Figure 3-19 DT3 User Interface 2184-036W Figure 3-20 DT4 User Interface Table 3-3 Data Terminal 1 (DT1) User Parts Estimate | | Table 3-3 Data Terminal 1 (DTI) User Parts Estimate | ser Parts Estimate | | |--------------------------------|---|------------------------------------|-------------| | FUNCTION | SOURCE/TYPE | EQUIVALENT SIZE | AREA, in. 2 | | Input Discretes & Pulse | Conditioning & Latches (Quad -4) | 8-16 Pin Dips | œ | | SER Input Registers | SER/PAR 8 Bit (74164) | 12-16 Pin Dips | 12 | | 3:1 MUX (RSLVR) | 4 x SPST | 3-14 Pin Dips | က | | Synchro to de | SLDC-L-1 | 3.1 in. x 2.6 in. x .82 in. Module | ര | | 3:1 MUX (dc Analog) | 4 x SPST | 1-14 Pin Dips | г | | A/D | DAC395 | 2 in. x 2 in. x 0.4 in.
Module | 4 | | Output Discretes & Pulse | Conditioning & Latches (Quad-4) | 6-16 Pin Dips | 9 | | Clock & Envelope
Generators | Counters, Latches (Quad-4) & Conditioning | 4-16 Pin Dips | 44 | | Digital MUX | 3-S, 8 to 1 x 16, SN54151 | 16-16 Pin Dips | 16 | | | | TOTAL | 63 | | | | | | WE 00. AB I Table 3-4 Data Terminal 2 (DT2) User Parts Estimate | FUNCTION | SOURCE/TYPE | EQUIVALENT SIZE | AREA, in. ² | |-------------------------|---------------------------------|---|------------------------| | Input Discretes & Pulse | Conditioning & Latches (Quad-4) | 4-16 Pin Dips | 4 | | 3:1 MUX (RSLVR) | 4 x SPST | 3-14 Pin Dips | က | | Synchro to dc | SLDC-L-1 | 1-3.1 in. x 2.6 in. x .82 in.
Module | 6 | | 4:1 MUX (dc) | 4 x SPST | 1-14 Pin Dips | 1 | | A/D | DAC 395 | 1-2 in. x 2 in. x 0.4 in.
Module | 4 | | Digital MUX | 3-S, 2 to 1 (x 16) SN54151 | 4-16 Pin Dips | 4 | | CAA | CSDC Modules | 7-7 in. x 2 in. x ½ in.
Modules | (49 in. total vol.) | | Output Analog | N-DAC-10 | 1-2.6 in. x 3.1 in. x 0.6 in.
Module | 80 | | Output Discretes | Conditioning & Latches (Quad-4) | 1-16 Pin Dips | 1 | | | | TOTAL | 34 | | | | | | 2184-004W Table 3-5 Data Terminal 3 (DT3) User Parts Estimate | FUNCTION | SOURCE/TYPE | EQUIVALENT SIZE | AREA, in. 2 | |--------------------------|---------------------------------|--------------------------------------|-------------| | Input Discretes & Pulses | Conditioning & Latches (Quad-4) | 26-16 Pin Dips | 26 | | Synchro to de | SLDC-L-1 | 1-3.1 in. x 2.6 in. x .82 in. Module | o, | | 3:1 MUX (Analog) | 4 x SPST | 1-14 Pin Dips | 1 | | A/D | DAC 395 | 1-2 in. x 2 in. x 0.4 in.
Module | 4 | | Serial Input Data | SER/PAR-8 Bit (74164) | 24-16 Pin Dips | 24 | | Clock & Envelope | Counters, Latches | 6-16 Pin Dips | 9 | | Serial Output Data | PAR/SER-8 Bit (54165) | 16-16 Pin Dips | 16 | | D/A | N-DAC-10 | 1-2.6 in. x 3.1 in. x 0.6 in. Module | 6 | | Output Discretes & Pulse | Conditioning & Latches | 8-16 Pin Dips | œ | | Digital MUX | 3-S, 16:1 (x 16) 54151 | 32-16 Pin Dips | 32 | | | | TOTAL | 135 | Table 3-6 Data Terminal 4 (DT4) User Parts Estimate | FUNCTION | SOURCE/TYPE | EQUIVALENT SIZE | AREA, in. 2 | |--------------------------|---------------------------------|---------------------------------------|-------------| | Input Discretes & Pulse | Conditioning & Latches (Quad 4) | 10-16 Pin Dips | 10 | | Serial Input Data | SER/PAR 8 Bit (74164) | 16-16 Pin Dips | 16 | | Output Discretes & Pulse | Conditioning & Latches (Quad 4) | 16-16 Pin Dips | 16 | | Output Analogs | N-DAC-10 | 2-2.6 in. x 3.1 in. x 0.6 in. Modules | 18 | | Output Serial Data | PAR/SER 54165 | 12-16 Pin Dips | 12 | | Digital MUX | 3-S, 8 to 1 x 16, 54151 | 16-16 Pin Dips | 16 | | | | TOTAL | 88 | | 2184-006W | | | | determined for the units. The approach and results are tabulated in Table 3-7. These unit envelope volumes
are consistent with the 320 cu in. (4 in. x 8 in. x 10 in. box) allotted for each data terminal for installation on the aircraft. ## 3.4.2 Data Terminal Functional Flow A general flow diagram for the data terminals is illustrated in Figure 3-21. The basic concept is oriented about the five major functions that each of the data terminals require. These programs are identified as initialize, built-in-test, service user interface, service terminal computations, and service data bus. Interrupts associated with the data bus, user interface circuitry, and functions are provided to insure servicing requirements on a priority basis. The initialize routine is executed each time power is applied to the unit, after a power interruption or after program watchdog timers have indicated excessive loop counts in a program. This routine clears the interrupts, presets internal flags, presets or clears user and data RAM files, and initializes the user and data bus interface circuitry. The built-in-test routine follows the initialize routine on power turn on, however, portions of this routine are entered whenever the terminal has satisfied operational functions and does not have interrupts being serviced or in the interrupt control unit. This routine includes such functions as memory check-sum tests, A/D and D/A tests, user interface loop checks, simulated user limit computations, stack status checks, and interrupt watchdog timer checks. The user service must be accomplished by reading and writing information from the user RAM files into the user interface hardware. Typical functions required are loading the discrete interface latches. reading discrete inputs, parallel loading of serial output user registers, reading out serial input registers, reading out digitally encoded analog data, loading D/A modules, updating converter analog to analog digital modifiers and initiating and modifying pulse train information. The terminal computations are those logical or arithmetic functions which have been assigned to each terminal. They are generally assigned as a function associated with a user of the terminal, but may be associated with a convenient or redundant location to perform an arithmetic function that is utilized by other terminals as well. Typically, these functions are mode control (i.e., IMU or AHRS navigation functions, OBC class interlocks), reformatting information for compatibility with users and data bus, computations (i.e., commanded airspeed error, true angle of attack, relative TACAN bearing/range). The data bus interface functions are Table 3-7 DT Volumes Required | FUNCTION | PARTS AREA, in. 2 | NO. CARDS | VOLUME, in. 3 | |---|--|---------------------------------|--------------------------------| | Bus Interface & Processor | 103.5 | 2 | 63 | | Power Supply | | 4 in. x 4 in. x 2 in.
Module | 32 | | | | SUBTOTAL | 95 | | DTI User Interface | 63 | | 38 | | DT2 User Interface | 34 | 2 | 25 | | DT2 CAA Modules | | 1 | 49 | | | | SUBTOTAL | 74 | | DT3 User Interface | 135 | 7 | 88 | | DT4 User Interface | 88 | 4 | 51 | | DT1 Minimum Envleope | | (95 + 38) x | $(95 + 38) \times 1.6 = 212.8$ | | DT2 Minimum Envelope | | (95 + 74) x | $(95 + 74) \times 1.6 = 270.4$ | | DT3 Minimum Envelope | | x (95 + 88) x | $(95 + 88) \times 1.6 = 292.8$ | | DT4 Minimum Envelope | | (95 + 51) x | $(95 + 51) \times 1.6 = 233.6$ | | NOTES: 1. Card Size = 3 in. x 7 in., Card Spacing = . 2. Number of Cards = Parts Area : Card Size | = 3 in. x 7 in., Card Spacing = .6 in.
Cards = Parts Area + Card Size | | | e. 4. Volume = Card Size x Spacing x Number of Cards Minimum Envelope (Box Size) = Electronics Volume x 1.6 (Mechanical Components Factor) Figure 3-21 General Data Terminal Functional Flow associated with servicing the requirement of this interface. The program must respond to transmit, receive and offer commands, transfer data to and from the data bus RAM files, and generate commands and/or data when information is required to be transmitted or received from other terminals. Thus, this program must be capable of operating in command/response or polling modes and as either bus controllers or remotes with echo checks of its own transmissions. A flow diagram for DT2 is illustrated in Figure 3-22 with annotations relating the identified user, data bus and computational functions identified for this terminal. In order to provide an insight into the program memory requirements, the CSDC program elements were reviewed and assigned to each of the data terminals according to the user interface, self test and computation requirements (Table 3-8). This approach is considered conservative and is basically a confirmation that the 4K main program memory size selected is adequate. In addition, based on experience in programming, the 3000 and its application with data bus systems, the initialization and data bus routines are expected to require $\frac{1}{4}$ K and $\frac{1}{2}$ K, respectively. The total program memory is expected to be distributed as follows: | Initialization | 4 K | |-----------------------------|-----------------| | Built-in-Test | $\frac{1}{4}$ K | | Data Bus Service | 1 K | | User Service & Computations | 2 K | | Scratch Pad & Growth | 1 K | | | 4 K Total | The amount of random access memory required for each of the data terminals is based upon organizing the memories into two separate files of 8 bit words. A user file which will service the user input/output data requirements and a data bus file which will service the data bus interface input/output requirements. This approach results in some duplication of data in each file, but this is not considered significant for this preliminary analysis. The user RAM requirements is based upon analysis of each data terminal user interface using the baseline information of Appendices A and B. Table 3-9 is an itemized listing of the RAM requirements for each data terminal. The RAM required 2184-038W Figure 3-22 DT2 Functional Flow Table 3-8 Data Terminal User Program and Computation Elements | PROGRAM DESCRIPTION | NO. WORDS | DT APPLICABILITY | |----------------------------------|-----------|------------------| | OBC ALE-39 Testing | 60 | 3 | | Flycatcher Routine | 12 | 4 | | Command BIT Testing Routine | 82 | 1 2 3 4 | | Angle of Attack Bias Routine | 50 | 4 | | OBC Command Routine | 31 | 1 2 3 4 | | NDRO SIN/COS Tables | 1024 | 1 2 | | Interrupt Disable Routine | 6 | 1 2 3 4 | | SINE/COSINE Subroutine | 26 | 1 2 | | ARCTAN Subroutine | 57 | 1 2 | | "A" MATRIX Elements | 54 | 4 | | AWG-9 Input Data Routine | 19 | 4 | | AWG-9 Output Data Routine | 12 | 4 | | Rescale SIN/COS | 8 | 1 2 | | VDIG/MDIG Output Routine | 22 | 3 | | Initialize A/O MUX, BIT & WOW | 22 | 1 2 3 4 | | OBC CMD BIT Termination | 10 | 1 2 3 4 | | OBC Clear/Post Fail BITS Routine | 5 | 1 2 3 4 | | Gyro Torque Output | 38 | 1 | | MUX Input | 55 | 1 2 3 4 | | Velocity Output to AWG-9 | 22 | 4 | | NAV Data Output to AWG-9 | 12 | 4 | | Rate Computations | 78 | 1 2 | | IMU CAL Data Routine | 16 | 1 | | D/L Request Routine | 20 | 3 | | D/L Output Routine | 47 | 3 | | D/L Mode Check | 12 | 3 | | D/L Test Output | 15 | 3 | | D/L Processing | 83 | 3 | | VDIG Pitch & Command Speed | 10 | 3 | Table 3-8 Data Terminal User Program and Computation Elements (Cont.) | PROGRAM DESCRIPTION | NO. WORDS | DT APPLICABILITY | |---------------------------------------|-----------|------------------| | TACAN Input & Output | 21 | 1 | | VDIG Roll Output | 18 | 3 | | Radar Altimeter Input | 2 | 1 | | Compute Platform Heading | 24 | 1 2 | | ALE-29A OBC Routine | 22 | 3 | | Vertical Accel. Computation | 8 | 1 | | Update Mode Routine | 38 | 4 | | System Altitude Computation | 16 | 4 | | Fixed Earth Torquing | 35 | 1 | | "A" MATRIX Update | 39 | 4 | | Velocity Correction Terms | 39 | 1 | | Gyro Torquing Computation | 32 | 1 | | Wander Angle Computation | 11 | 4 | | Latitude Computation | 12 | 4 | | Longitude Computation | 6 | 4 | | Select IMU/AHRS for Roll & Pitch | 38 | 4 | | Update Align BITS | 21 | 1 | | Comp Valid/Select True Heading | 27 | 1 4 | | Smooth Magnetic Variation | 16 | 2 | | Select Mag. Heading Source | 14 | 4 | | D/L Command Errors | 39 | 3 | | VDIG (CMD A/S Error/ILS Vert Error) | 23 | 3 | | MDIG (Magnetic Heading) | 4 | 3 | | VDIG (ILS Lateral Error) | 9 | 3 | | MDIG (Ground Speed) | 6 | 3 | | VDIG (TTG/Reticle, Man Elev) | 8 | 3 | | MDIG (Wind Dir/Wind Speed) | 4 | 3 | | VDIG (Vert. GSE) | 4 | 3 | | MDIG (DSM CMD Hdg (Rel)/CMD CRS (REL) | 4 | 3 | | VDIG (PRES ALT-C/RDR Alt) | 17 | 3 | | MDIG (Range to Dest) | 4 | 3 | Table 3-8 Data Terminal User Program and Computation Elements (Cont.) | PROGRAM DESCRIPTION | NO. WORDS | DT APPLICABILITY | |---|-----------|------------------| | VDIG (CMD Alt Error) | 6 | 3 | | MDIG (True A/S B) | 4 | 3 | | VDIG (Lateral GSE) | 4 | 3 | | MDIG (OBC Symbol Word) | 4 | 3 | | VDIG (MAG Hdg/CMD Alt) | 5 | 3 | | Pressure Alt. Rate/Airspeed A | 16 | 4 | | Airstream Temp/MACH #2 | 6 | 4 | | Angle of Attack | 6 | 4 | | Lift Acceleration | 3 | 4 | | MAG Heading/Manual CMD Heading & Course | 13 | 3 | | TACAN Bearing Computation | 16 | 1 | | VDIG (Command Heading) | 4 | 3 | | MDIG (TACAN Range & Bearing) | 8 | 3 | | VDIG (ALT Rate 2) | 5 | 3 | | MDIG (ADF Bearing & TACAN Dev) | 19 | 3 | | VDIG (Angle of Attack & TACAN Dev) | 17 | 3 | | AFCS Valid & VDIG Display Valid | 74 | 3 | | Steering Error Reliable | 25 | 3 | | VDIG (DISCR Data WD to VDIG) | 22 | 3 | | AWG-9 Discrete Data Word | 74 | 4 | | OBC Processing | 55 | 1 2 3 4 | | ALE-29/39A Processing | 69 | 3 | | APR-45/50 Processing | 51 | 3 | | TACAN OBC Processing | 18 | 1 | | D/L OBC Processing | 20 | 3 | | APX-76 Servicing | 44 | 3 | | WRA Fail Encoding | 50 | 1 2 3 4 | | Scratch Pad Test | 10 | 1 2 3 4 | | Instruction Test | 62 | 1 2 3 4 | | Memory
Checksum Test | 6 | 1 2 3 4 | | Serial Word Test | 24 | 1 2 3 4 | | Discrete MUX | 20 | 1 2 3 4 | Table 3-8 Data Terminal User Program and Computation Elements (Cont.) | PROGRAM DESCRIPTION | NO. WORDS | DT APPLICABILITY | |---------------------------------|-----------|------------------| | Output & Power Supply Test | 22 | 1 2 3 4 | | A/D & D/A Test | 58 | 1 2 3 4 | | Update Fail BITS | 23 | 1 2 3 4 | | Packed Discrete Control Words | 19 | 1 2 3 4 | | Discrete Encoder Table | 12 | 1 2 3 4 | | Inertial NAV Constants | 23 | 1 | | Indexed Constants - Various | 41 | 1 2 3 4 | | Converter Constants (A/D & D/A) | 11 | 1 2 3 4 | | Rate Comp Constants | 7 | 1 2 | | Various Constants | 91 | 1 2 3 5 | | SUMMARY | | | | |---------|------|------|------| | DT 1 | DT 2 | DT 3 | DT 4 | | 2225 | 1955 | 1546 | 1414 | Table 3-9 User RAM Requirements | DT 1 | | | | |---------|---|-------------|--| | ITEM * | FUNCTION | RAM (WORDS) | | | 84 | TCN RNG | 2 | | | 85 | TCN BRG | 2 | | | 86 | RDR ALT | 2 | | | 110 | IMU CAL Data | 3 | | | 120 | IMU Temp Mon | 2 | | | 131-136 | Gyro Torq | 8 | | | 142 | Roll Angle | 2 | | | 143 | Pitch Angle | 2 | | | 144 | HDG-X1 | 2 | | | 145 | HDG-X8 | 2 | | | 146-148 | $\Delta V_{\mathbf{x}}$, $\Delta V_{\mathbf{y}}$, $\Delta V_{\mathbf{z}}$ | 9 | | | 188 | Azimuth Dev | 1 | | | 190 | Elev. Dev. | 1 | | | | Discretes & OBC | 4 | | | | | 42 | | | DT 2 | | | | |---------|------------------|-------------|--| | ITEM* | FUNCTION | RAM (WORDS) | | | 157 | Roll Synchro | 3 | | | 158 | Pitch Synchro | 3 | | | 159 | MAG HDG Synchro | 3 | | | 199-204 | Coord Transforms | 36 | | | | Discretes & OBC | 2 | | | | | 47 | | Table 3-9 User RAM Requirement (Cont.) | | DT 3 | | |---------|----------------------------|-------------| | ITEM | FUNCTION | RAM (WORDS) | | 22 | ADF BRG | 2 | | 31 | SIP 0600 | 2 | | 32 | SIP 0700 | 3 | | 33 | SIP 0701 | 2 | | 90 | MDIG CMD HDG & CRS REL | 3 | | 91 | RNG TO DEST | 2 | | 92 | TAS-B | 2 | | 93 | TCN Dev & ADT BRG | 3 | | 94 | REL TCN BRG & RNG | 3 | | 95 | OBC Symbol Word | 3 | | 96 | CMD A/S & ILS Vert Error | 2 | | 97 | ILS Lat Error | 1 | | 98 | TTG & Ret Man Elev | 2 | | 99 | TCN Dev & True AOA | 3 | | 100 | Vert Glide Err/Vert Err | 1 | | 101 | VDIG CMD HDG REL | 2 | | 102 | Press Alt Rate -2 | 1 | | 103 | Sine & Cos Roll | 3 | | 104 | Pres Alt-C-RDR Alt | 3 | | 105 | CMD Alt Err & Scale Change | 3 | | 106 | Lat Glide Err/Lat Err | 1 | | 107 | A/C Pitch & CMD A/S | 2 | | 108 | MAG HDG & CMD Alt | 3 | | 109 | Discrete Data | 2 | | 111-117 | D/L MSGS | 13 | | 118 | D/L RO | 2 | | 123 | Sine Man CMD HDG | 1 | | 124 | COS Man CMD HDG | 1 | | 125 | Sine Man CMD CRS | 1 | | 126 | Cos Man CMD CRS | 1 | | 149 | Steer Err | 1 | | | Discrete & OBC | 5 | | | | 79 TOTAL | Table 3-9 User RAM Requirements (Cont.) | DT 4 | | | | |-------|---------------------------|-------------|--| | ITEM | FUNCTION | RAM (WORDS) | | | 1 | 1/2 Sine & 1/2 Cos Roll | 3 | | | 2 | 1/2 Sine & 1/2 Cos Pitch | 3 | | | 3 | 1/2 Sine & 1/2 Cos HDG | 3 | | | 4 | P & Y Rates | 3 | | | 5 | R Rate & Press Alt Rate 1 | 3 | | | 6 | RDR Alt | 2 | | | 7 | TAS A & Mach 2 | 3 | | | 8 | Airstream Temp & True AOA | 3 | | | 9 | Longitude | 3 | | | 10 | Latitude | 3 | | | 11-13 | V_z , V_x , V_y | 9 | | | 14 | Vert & Lift Accel | 3 | | | 15 | Sine & Cos MAG HDG | 3 | | | 16 | Discrete Data | 3 | | | 17 | Temp Monitor C | 2 | | | 18 | TACAN BRG & RNG | 3 | | | 19 | Wander Angle | 2 | | | 20 | Platform Azimuth | 2 | | | 21 | Man CMD HDG & CRS | 3 | | | 23 | Press Alt A | 2 | | | 24 | Sys Alt | 2 | | | 25 | Discrete Data Word | 1 | | | 26-30 | OBC 01-05 | 15 | | | 31 | SIP 0600 | 2 | | | 32-33 | SIP 0700-01 | 5 | | | 34 | HDG Correction | 2 | | | 35-36 | X & Y Velocity Corr. | 6 | | | 37-38 | X & Y Tilt Corr. | 6 | | | 39-40 | Sine & Cos. Azimuth Corr | 6 | | | 41-43 | X, Y & Z Gyro Bias Corr | 9 | | | 44 | Discrete Data Word | 2 | | Table 3-9 User RAM Requirements (Cont.) | ITEM | FUNCTION | RAM (WORDS) | |---------|------------------------------|-------------| | 45 | Delta Wander Angle | 3 | | 46 | GND Track MAG | 2 | | 47 | GND SPD | 2 | | 48 | Wind Dir & Speed | 3 | | 49 | MDIG CMD HDG & CMD CRS | 3 | | 50 | VDIG CMD HDG & Range to Dest | 3 | | 51 & 53 | Delta Long & Lat | 6 | | 54 | Backup MAG HDG | 2 | | 55 | OBC Symbol Word | 3 | | 56 | OBC CMDS | 2 | | 57-69 | SOP0600-12 | 36 | | 70-71 | SOP0700-01 | 3 | | 72 | Press Alt Rate 1 | 2 | | 73 | Press Alt A | 2 | | 74 | TAS-A | 2 | | 75 | MACH # 1 | 2 | | 76 | TRUE AOA | 2 | | 77 | FREE AIRSTREAM TEMP | 1 | | 78 | PRESS ALT RATE 2 | 1 | | 79 | PRESS ALT B | 2 | | 80 | PRESS ALT C | 2 | | 81 | TRUE AIRSPEED B | 2 | | 82 | MACH 2 | 2 | | 83 | INDICATED AIRSPEED | 2 | | | | 217 | *NOTE: Refers to item numbers in Appendix A. to service the data bus message groups is directly related to the data words transmitted and received by each data terminal (see Table 3-10). The total RAM requirements for the user and data bus interfaces are summarized as: | | DT1 | DT2 | DT3 | DT4 | |----------|-----|-----|-----|-----| | User | 42 | 47 | 79 | 217 | | Data Bus | 82 | 44 | 104 | 166 | | Totals | 124 | 91 | 183 | 383 | ## 3.4.3 Data Bus Information Transfer Requirements The data bus information transfer requirements for each of the data terminals and the system as a whole were derived from the information given in the tables and figures of Appendices A and B, respectively. Table 3-11 is a tabulation based upon the terminal to terminal information transfer requirements and is organized to arrange the information into message groups. A total of 13 message groups were developed and configured to minimize the overall data bus usage. These message group structures are a compromise between the conflicting requirements associated with the number of data words, overhead (Command, Status words) and individual word or bit update requirements. Each message group identifies the source, sink, number of data words and transfer rate as follows: $$x_1 x_2 - x_3 - x_4$$ x_1 = Source data terminal number x_2 = Sink data terminal number x_3 = Number of data words in message group x_A = Message group transfer rate Table 3-12 identifies the data bus service time required by each of the four data terminals by organizing the individual message groups transmitted or received for each data terminal. Each message group is burdened by an offer, command and status word, along with 15 usec gap time. The resulting normalized total time (usec/second) represents the time each of the data terminals must utilize a data bus link to Table 3-10 Data Bus RAM Requirements | | DT 1 | |---------------|-------------| | MESSAGE GROUP | RAM (WORDS) | | 12-5-128 | 10 | | 13-7-32 | 14 | | 14-7-8 | 14 | | 14-7-32 | 14 | | 14-5-128 | 10 | | 41-10-8 | 20 | | | 82 TOTAL | | | DT 2 | | MESSAGE GROUP | RAM (WORDS) | | 12-5-128 | 10 | | 23-4-16 | 8 | | 24-5-8 | 10 | | 24-6-128 | 12 | | 42-2-8 | 4 | | | 44 TOTAL | | | DT 3 | | MESSAGE GROUP | RAM (WORDS) | | 13-7-32 | 14 | | 23-4-16 | 8 | | 34-8-32 | 16 | | 43-18-8 | 36 | | 43-15-32 | 30_ | | | 104 TOTAL | | | DT 4 | | MESSAGE GROUP | RAM (WORDS) | | 14-7-8 | 14 | | 14-7-32 | 14 | | 14-5-128 | 10 | | 24-5-8 | 10 | | 24-6-128 | 12 | | 34-8-32 | 16 | | 41-10-8 | 20 | | 42-2-8 | 4 | | 43-18-8 | 36 | | 43-15-32 | 30 | | | 166 TOTAL | Table 3-11 Data Bus Information Transfer Requirements | FUNCTION | FROM DT NO. | TO
DT NO. | BITS | USER
RATE
(PER/SEC) | USER
(BPS) | FIGURE (APPENDIX B) | COMMENTS | |--|-------------|--------------|------|---------------------------|---------------|---------------------|------------------------| | APC Test Complete | 1 | 2 | - | 80 | 80 | ω | | | IMU-Sine & Cos Roll | н | 81 | 24 | 128 | 3000 | 15 | Data Bus Message Group | | IMU-Sine & Cos Pitch | H | 2 | 24 | 128 | 3000 | 16 | 12-5-128 | | IMU-Sine & Cos Hdg | H | 7 | 24 | 128 | 3000 | 19 | | | Radar Altitude | H | က | 13 | 20 | 360 | 9 | | | TACAN Bearing | 1 | က | 16 | 20 | 160 | 10 | | | TACAN Range | 1 | က | 16 | 20 | 160 | 10 | | | ILS Vert Error | 1 | က | 6 | 10 | 06 | 13 | | | ILS Lateral Error | ī | က | G | 10 | 06 | 13 | | | IMU-Sine & Cos Roll | 1 | က | 22 | 10 | 220 | 15 | | | IMU-A/C Pitch | 1 | က | 12 | 10 | 120 | 16 | Data Bus Message Group | | | | | | | | | 13-7-32 | | OBC Status | - | 4 | ~ | œ | 26 | 4 | | | Radar Altitude | 1 | 4 | 13 | 20 | 260 | 9 | | | TACAN BRG | 1 | 4 | 16 | 20 | 320 | 10 | | | TACAN RNG | - | 4 | 16 | . 20 | 320 | 10 | | | IMU-½ Sine & ½ Cos Roll | - | 4 | 24 | 128 | 3000 | 15 | | | IMU-Roll Rate | H | 4 | 12 | ∞ | 96 | 15 | | | $ \text{IMU} - \frac{1}{2} \text{ Fine & } \frac{1}{2} \text{ Cos Pitch} $ | 1 | 4 | 24 | 128 | 3000 | 16 | | | IMU-Pitch Rate | - | 4 | 12 | œ | 96 | 16 | | | IMU-\frac{1}{4} Sine & \frac{1}{2} Cos Hdg | ᆏ | 4 | 24 | 128 | 3000 | 19 | | | IMU-Yaw Rate | H | 4 | 12 | ∞ | 96 | 19 | Data Bus Message Group | | IMU-Platform Azimuth | | 4 | 16 | ∞ | 128 | 19 | 14-7-8 | | | | | | | | | | Data Bus Message Group COMMENTS Data Bus Message Group 14-5-128 Data Bus Message Group 14-7-32 23-4-16 Table 3-11 Data Bus Information Transfer Requirements (Cont.) FIGURE (APPENDIX B) 20 20 15 16 20 20 21 22 10 17 17 25 ∞ 11 BITS (PER/SEC) (BPS) 576 576 576 96 9640 320 220 110 9610 9 24 œ 88 USER RATE 32 32 10 10 10 œ ∞ œ 10 œ œ œ ∞ 18 18 18 12 12 16 22 11 12 11 11 FROM TO DT NO. က က က က က N N 2 Ø 0 0 0 AHRS-Sine & Cos Roll AHRS-Sine MAG HDG AHRS-Cos MAG HDG FUNCTION Temp Monitor C Steering Error IMU Discretes Fuel Quantity AHRS-Pitch OBC Status MAG HDG Discrete Lox Qty ٧y Λz Az × Data Bus Message Groups COMMENTS 43-15-32 43-18-8 Table 3-11 Data Bus Information Transfer Requirements (Cont.) (APPENDIX B) FIGURE 12 12 12 12 12 14 25 6 11 USER (PER/SEC) (BPS) 640 640 112 176 809 736 672 704 809 152 152 152 9696144 192 96 192 96 USER RATE 32
32 32 32 32 32 10 ∞ œ œ ∞ œ œ œ ∞ œ œ œ œ ∞ BITS 22 14 22 19 23 6 21 19 19 19 19 12 12 18 24 DT NO. DT NO. 5 FROM SOP0700 & 0701 Equivalent Display Data - SOP0602 Display Data - SOP0605 Display Data - SOP0606 Display Data - SOP0609 Display Data - SOP0612 Display Data - SOP0600 Display Data - SOP0603 Display Data - SOP0604 Display Data - SOP0607 Display Data - SOP0608 Display Data - SOP0610 Display Data - SOP0601 Display Data - SOP0611 FUNCTION OBC Symbol Word MAG HDG Backup Wind Dir & Speed CMD HDG & CRS CMD HDG Rel RNG to Dest GND SPD Discretes Table 3-11 Data Bus Information Transfer Requirements (Cont.) | COMMENTS | | | | | | | | | | | | | | Data Bus Message Groups
34-8-32 | | | | Data Bus Message Group
41-10-8 | | Data Bus Message Groups
42-2-8 | |---------------------------|--------------------------|----------------|---------------------------|-----------------|------------------|--------------------------------|------------|------------|---------------------|----------|-------------|-------------|-----------------|------------------------------------|----------|---------------|------------------|-----------------------------------|----------|-----------------------------------| | FIGURE
(APPENDIX B) | 15 | 15 | 16 | 16 | 16 | 19 | 4 | 0 0 | 6 | 22 | 23 | 23 | 26 | | 4 | 22 | 24 | | 4 | 18 | | USER
(BPS) | 3000 | 96 | 3000 | 96 | 96 | 3000 | 256 | 16 | 320 | œ | 96 | 96 | 312 | | 112 | 40 | 1440 | | œ | œ | | USER
RATE
(PER/SEC) | 128 | 80 | 128 | ∞ | ∞ | 128 | 8 | ∞ | 32 | œ | 0 0 | œ | œ | | 80 | œ | o o | | œ | ∞ | | BITS | 24 | 12 | 24 | 12 | 12 | 24 | 32 | 77 | 10 | П | 12 | 12 | 39 | | 14 | വ | 180 | ,* | н | H | | TO
DT NO. | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | 1 | - | | | 73 | 8 | | FROM
DT NO. | 2 | 87 | 81 | 81 | 81 | 2 | င | က | က | က | က | က | က | | 4 | 4 | 4 | | 4 | 4 | | FUNCTION | AHRS-½ Sine & ½ Cos Roll | AHRS-Roll Rate | AHRS-½ Sine & ½ Cos Pitch | AHRS-Pitch Rate | AHRS-Pitch Angle | AHRS-½ Sine & ½ Cos MAG
HDG | OBC Status | Discretes | Display Mode Select | Discrete | MAN CMD HDG | MAN CMD CRS | SIP0700-SIP0701 | | OBC CMDS | Discrete Data | IMU Corr Factors | | OBC CMDS | Pulse Mode | Table 3-11 Data Bus Information Transfer Requirements (Cont.) |)Tabi | e 3-11 D | ata Bus ii | ntorm | tion Transf | er kequ | Table 3-11 Data Bus Information Transfer Requirements (Cont.) | | |------------------------------|------------|------------|-------|-------------|-----------|---|----------| | MOHOMIN | FROM | FROM TO | DITE | RATE USER | USER | FIGURE | OMMENTES | | FUNCTION | NO. | DI IN | 2110 | | (c.r.a) | (a ALLENDIA D) | COMMENIS | | Mach 1 | 4 | က | 10 | 20 | 200 | 83 | | | Indicated Airspeed | 4 | က | 10 | 20 | 200 | 8 | | | True Angle of Attack | 4 | က | 11 | 10 | 110 | က | | | OBC CMDS | 4 | က | 11 | ∞ | 88 | 4 | | | Press Alt Fate 2 | 4 | က | 6 | 10 | 06 | c. | | | Press Alt B | 4 | က | 6 | 20 | 180 | 9 | | | Press Alt C | 4 | က | 10 | 20 | 200 | 9 | | | True Airspeed-B | 4 | အ | 11 | 20 | 220 | 7 | | | Note: Data Bus Message Group | Definition | 1 X X 2-> | 3-X4 | From/To-N | lo. of Da | Message Group Definition X, X ₂ -X ₃ -X ₄ From/To-No. of Data Words-Message Rate | ige Rate | Table 3-12 DT Data Bus Service Time (Transmitting and Receiving) | | DT1 | | |------------------------|----------------------------|-------------| | MESSAGE GROUP | USEC/UPDATE INTERVAL | USEC/SEC | | 12-5-128 | 175 usec/7812.5 usec | 22400 | | 14-5-128 | 175 usec/7812.5 usec | 22400 | | 13-7-32 | 215 usec/31250 usec | 6880 | | 14-7-32 | 215 usec/31250 usec | 6880 | | 14-7-8 | 215 usec/125000 usec | 1720 | | 41-10-8 | 275 usec/125000 usec | 2200 | | Total DT1 Data Bus Ser | vice Time = 62480 usec/sec | | | | DT2 | | | MESSAGE GROUP | USEC/UPDATE INTERVAL | USEC/SEC | | 12-5-128 | 175 usec/7812.5 usec | 22400 | | 24-6-128 | 195 usec/7812.5 usec | 24960 | | 23-4-16 | 155 usec/62500 usec | 2480 | | 24-5-8 | 175 usec/125000 usec | 1400 | | 42-2-8 | 95 usec/125000 usec | 760 | | Total DT2 Data Bus Ser | vice Time = 52000 usec/sec | <u>-</u> | | | DT3 | | | MESSAGE GROUP | USEC/UPDATE INTERVAL | USEC/SEC | | 13-7-32 | 215 usec/31250 usec | 6880 | | 34-8-32 | 235 usec/31250 usec | 7520 | | 43-15-32 | 375 usec/31250 usec | 12000 | | 23-4-16 | 155 usec/62500 usec | 2480 | | 43-18-8 | 435 usec/125000 usec | 3480 | | Total DT3 Data Bus Ser | vice Time = 32360 usec/sec | <u> </u> | Table 3-12 DT Data Bus Service Time (Cont.) | | DT4 | | |---------------|----------------------|----------| | MESSAGE GROUP | USEC/UPDATE INTERVAL | USEC/SEC | | 14-5-128 | 175 usec/7812.5 usec | 22400 | | 24-6-128 | 195 usec/7812.5 usec | 24960 | | 14-7-32 | 215 usec/31250 usec | 6570 | | 34-8-32 | 225 usec/31250 usec | 7200 | | 43-15-32 | 375 usec/31250 usec | 12000 | | 14-7-8 | 215 usec/125000 usec | 1650 | | 24-5-8 | 175 usec/125000 usec | 1400 | | 41-10-8 | 275 usec/125000 usec | 2200 | | 42-2-8 | 115 usec/125000 usec | 920 | | 43-18-8 | 435 usec/125000 usec | 3480 | NOTE: Message Times Consist of: Offer Word Time + Command Word Time + Status Word Time + (Nx Data Word Time) + 15 usec Gap Time. maintain the present user interface information requirements. Data terminals 1 through 4 will utilize data bus service 6,5,3 and 8% of the time, respectively. Table 3-13 is the sum total of the GPMS data bus usage based upon the 13 identified message groups and represents 11% of a single data bus channels capability. Figure 3-23 illustrates a typical message group activity on the data bus; all 13 message groups can be transmitted within the maximum update interval (128 times per second) occupying 2955 usec of the available 7812.5 usec. The impact of the flight mission phase upon the information transfer requirements is dependent upon the user's interface requirements. A cursory examination of the information transfer requirements of the selected system indicates it is relatively insensitive to mission phase. The causes for changes in information transfer requirements are associated with the mode changes of equipment. These mode changes are initiated automatically as a function flight phase, flight characteristics, external stimuli, etc., or manually in response to flight operator inputs. The IMU navigation requirements were examined as a function of mission phase. The IMU inertial navigation mode is required during all phases of flight. During preflight, the unit goes through the initialize, prealign and align modes prior to the inertial navigation mode. During these preliminary modes, information for establishing initial latitude, longitude, velocities, wander angles, and gyro/accelerometer scale and correction factors are required by the system. When alignment is completed and the unit is in the inertial mode, this information is no longer required. Output information to the IFU remains relatively constant during all phases. Table 3-13A indicates that approximately 4 KBPS more information is required during the alignment modes of the pre-launch phase than during the inertial navigation mode. The OBC functions operate in a command activated mode and in continuous monitor mode for the various OBC functions. In each of these modes, flight and non-flight inhibits allow certain functions to be performed or establish the validity of the OBC data. In the command activated mode, the flight operator initiates OBC test sequences. It may be initiated in flight or during preflight. Typically, OBC command initiated operation would be performed during prelaunch, cruise to engagement or flight station and during the return segment of the mission profile. Based upon the transmission of the OBC operational code word, the OBC symbol word, the MDIG Table 3-13 Total Data Bus Message Utilization | MESSAGE GROUP | MESSAGE TIME FOR ONE MESSAGE | TOTAL MESSAGE
TIME (USEC/SEC) | |-----------------|------------------------------|----------------------------------| | 12-5-128 | 175 | 22400 | | 13-7-32 | 215 | 6880 | | 14-7-8 | 215 | 1720 | | 14-7-32 | 215 | 6880 | | 14-5-128 | 175 | 22400 | | 23-4-1 6 | 155 | 2480 | | 24-5-8 | 175 | 1400 | | 24-6-128 | 195 | 24960 | | 34-8-32 | 235 | 7520 | | 41-10-8 | 275 | 2200 | | 42-2-8 | 115 | 920 | | 43-18-8 | 435 | 3480 | | 43-15-32 | 375 | 12000 | | | | TOTAL 108360 | MESSAGE GROUP TIME = OFFER WORD TIME + COMMAND WORD TIME + STATUS WORD TIME + 15 USEC GAP TIMES + (N X DATA WORD TIME) A = MSG GROUPS 12-5-128, 14-5-128 & 24-6-128; TOTAL MSG TIME = 545 USEC/7812.5 USEC B = MSG GROUPS 13-7-32, 14-7-32, 34-8-32, & 43-15-32; TOTAL MSG TIME = 1040 USEC/31240 USEC C = MSG GROUPS 23.4.16; TOTAL MSG TIME = 155 USEC/62500 USEC D = MSG GROUPS 14.78, 24.5-8, 41-10-8, 42-2-8, 43-18-8; TOTAL MSG TIME = 1215 USEC/125000 USEC Table 3-13A IMU Navigation Modes Data Transfer Requirements | | PRI | PREFLIGHT | | PREFLIGHT & F | FLIGHT | |---------------------------|------------|-----------|-------|---------------------------|---------| | INPUT DATA | INITIALIZE | PREALIGN | ALIGN | INERTIAL NAV | BPS | | Init/Delta Latitude | X | × | × | I | 144 | | Init/Delta Longitude | × | × | × | ! | 144 | | Baro Alt | × | × | × | × | 160 | | Init/Delta Wander Angle | × | × | × | ı | 120 | | X, Y, Z Gyro Torque Corr | × | × | × | ı | 432 | | X, Y, Z Gyro Scale Corr | × | × | × | ı | 1152 | | X, Y, Z Accel Offset Corr | × | × | × | ı | 384 | | X, Y, Z Accel Scale Corr | × | × | × | ı | 288 | | X, Y Initial Velocity | × | × | ı | ı | 1152 | | Input Word Code | × | × | × | × | 200 | | Gyro Torque Pulses | 1 | × | × | × | | | | | | 4176 | 4176 BPS Max/360 BPS | Min | | OUTPUT DATA | | | | | | | Latitude | × | × | × | × | 136 | | Longitude | × | × | × | × | 144 | | X, Y, Z Velocity | × | × | × | × | 1296 | | Vertical Accel | × | × | × | × | 96 | | System Altitude | × | × | × | × | 120 | | Wander Angle | × | × |
× | × | 140 | | Output Mode Code | × | × | × | × | 176 | | Accelerometer Pulses | 1 | X | × | X | | | | | | 210 | 2108 BPS Max/2108 BPS Min | 3PS Min | | NOTE: X = Data Required | | | | | | 2184-014W OBC symbol words, the OBC discrete data word, and OBC data words, the change in information transfer would be a maximum of 1.6 KBS in the commanded mode. The data link information was similarly analyzed. The data link may be operational during all phases of a mission. Data link information was assumed available or not depending upon whether a data link transmitting station is active and addressing the aircraft. The data link messages and replies constitute a 3.4 KBPS increase in the data information transfers when active. These changes in information transfer requirements are relatively insignificant compared to the 108 KBPS previously identified. ## 3.4.4 Installation The No. 5 F-14 test aircraft was selected as a typical test bed for AAES. This aircraft has been used for avionics system, power system, environmental control system, and weapon separation tests. More recently, it has been used to evaluate the radar guidance weapons system (RGWS). Significant equipment volumes are available since this aircraft does not contain all the equipment of a production item. The major avionics/ equipment which are not presently installed are the complete AWG-9 air superiority weapon control system (28 major pieces of equipment) the gun and gun controller, and vertical display group (see Figure 3-24). The AWG-9 computer subsystem will be reinstalled to provide the required interface to DT4, which will provide the equivalent CSDC/AWG-9 computer IFU interface. In addition, the vertical display indicator group (VDIG converter, VDI and HUD) will be installed, as well as the AWG-9 Tactical Information Display (TID). These equipments are required to provide the navigational and OBC display capability. The gun compartment presently contains instrumentation and can provide additional equipment areas if the need arises. Presently, there appears to be no need to install AAES equipment in this area. Figure 3-25 illustrates the installation of a complete AAES/GPMS system in test aircraft No. 5. The equipment inventory is based on the following considerations and requirements. Two SOSTEL Master Units (MU) are located in reference locations A and G. These units are serviced by two GPMS data terminals located in the same referenced locations. Since the SOSTEL system is considered an aircraft subsystem, these Test Aircraft No. 5 Port Profile Illustrating Volumes Available and Identifying Avionics Presently Not Installed (Sheet 1 of 2) Figure 3-24 2184-041W(1) Test Aircraft No. 5 Starboard Profile Illustrating Volumes Available and Identifying Avionics Presently Not Installed (Sheet 2 of 2) Figure 3-24 2184-041W(2) 3-67 Figure 3-25 F-14 No. 5 Port AAES Profile (Sheet 1 of 2) 2184-040W(1) 6 X 8 X 12 (576) SSPC = 2 IN.³ (AVG) 6 X 12 X 10 (720) ALLOW 5 IN.³ PER SSPC 4 3/8 X 4 X 5 3/4 = (100) 3 X 6 X 9 (162) 3 X 6 X 9 (162) 4 X 8 X 10 (320) 4 X 8 X 10 (320) 8 1/2 DIAM X 21 MAX. (179) 7.5 X 8.75 X 20.25 MAX. (1329) 6 X 8 X 12 (576) 2. MUS CCDP PP MUX MUX/DMUX MUX/DMUX DT (GPMS) HVDC GEN, CONVERTER 1. VOLUME LIST HT(WL) X WIDTH(STA) X LENGTH(BL) Figure 3-25 F-14 No. 5 Starboard AAES Profile (Sheet 2 of 2) GPMS data terminals would provide the bus interface and bus protocol and MU serial or parallel interface requirements when the SOSTEL system is operating in conjunction with GPMS data terminals. If the SOSTEL system is operating without GPMS, these two data terminals are not required, since the SOSTEL MUs will have a two channel dedicated bus interface. The four data terminals identified in this report are located in reference locations B (DT1), G (DT2), E (DT3) and M (DT4). Two additional data terminals supporting the SOSTEL system with user interfaces compatible for non-SOSTEL input and output signals are located in reference locations B and H. Two double channel cable control units will provide channel polling offers for the SOSTEL (MUs) and GPMS avionics data terminals. These units are located in reference locations B and H. Two locations, one forward of the pilot (H) and one aft of the NFO (M) were selected to contain the housing for 2 MUX/DMUX, 1 DMUX and their associated SSPCs. This installation allows for two centralized locations for SOSTEL terminals and SSPCs that are located in the areas of the majority of avionic loads and signal sources. Location M will also contain the PGS converter. An additional MUX/DMUX is located between locations H and M in location I. Two MUX terminals are to be installed in forward (C) and aft (F) locations. The pilot's panel will be installed in the NFO's right side console (reference location J). The CCDP (nonflight unit) can be installed for ground checkout in the area which is normally occupied by the AWG-9 Detail Data Display (DDD). This will allow ground correlation between the operation of both displays and the system by one operator. ## Section 4 ## FUTURE REDESIGNED AVIONICS INCORPORATING MIL-STD-1553A INTERFACES A survey of the F-14A avionics was performed to identify whether a future redesign could incorporate MIL-STD-1553A data bus interface circuitry. The equipment selected are those which were considered during some phase of this study. This effort did not justify the incorporation of data bus circuitry because this is largely dependent upon factors not considered during this study. The rationale for or against incorporating a data bus interface may be as wide and varied as: - Avionics update is required for other functional reasons - Limited or widely utilized military avionics - Equipment size or information transfer requirements - Equipment distribution - New equipment for CILOPS or new aircraft - Data bus loading constraints. Table 4-1 lists the available card space of the equipment surveyed. This card space was identified by physical examination of the units or their drawing and consulting the cognizant engineers. It is based upon deletion of the existing interface circuitry which would be replaced by the data bus interface circuitry. A minimum data bus interface is illustrated on Figure 4-1. It is designed to provide a compatible MIL-STD-1553A interface for data terminals organized about microprocessor or hardware users. This design, using existing or under development components, is mounted on a 4 in. x $4\frac{1}{2}$ in. card. The primary elements of this two channel card are: • Transformers and Isolation: Provide coupling and isolation between the transmitter/receiver and the data bus. Table 4-1 1553 Universal Buffer Functions | 1
RCV BIPHASE | Two inputs from the receiver accepting unipolar complementary TTL compatible data. | |--|---| | 2
XMIT BIPHASE | Two outputs to the transmitter providing unipolar complementary TTL compatible data. | | 3 TRANSMIT COMMAND INTERRUPT | An interrupt occurring at bit time 6 identifying the received word as a transmit command addressed to this unit. | | 4 RECEIVE COMMAND INTERRUPT | An interrupt occurring at bit time 6 identifying the received word as a receive command addressed to this unit. | | 5
BROADCAST
COMMAND
INTERRUPT | An interrupt occurring at bit time 6 identifying the received word as a command to be recognized by all units. | | 6
ZERO MESSAGE
FIE LD | A status bit indicating the 5 bit message field of a command addressed to this terminal is all zeros. | | 7
ZERO WORD FIELD | A status bit indicating the 5 bit word field of a command addressed to this terminal is all zeros. | | 8
VALID WORD | A status bit indicating a received word of a message addressed to this terminal has all the characteristics for validity. This implies correct sync, Manchester formatted data, correct number of bits, and odd parity. Valid word occurs during the received word parity time. | | 9
INVALID WORD | A status bit indicating improper Manchester or incorrect parity. Invalid word may occur anytime during a received word after the sync. | | 10
DATA AVAILABLE | A status bit indicating the contents of the receive register has been transferred to the receive buffer and therefore the received word is available to the user. | | 11
DATA REQUEST | A status bit indicating the contents of the transmit buffer has been loaded into the transmit register and therefore a new word can be loaded into the transmit buffer. | | 12
MESSAGE COMPLETE | A status bit indicating the last data word is in the process of being received or the last data word is being transmitted. | | 13
IDLE/BUSY | A status bit indicating whether either or both inputs from the receiver are transitioning. | | 14
COMMAND SYNC | A sixteen microsecond envelope bracketing the data field of command/status words for use during serial receive operation. | | <u> </u> | <u> </u> | 2184-015W Table 4-1 1553 Universal Buffer Functions (Cont) | A 16 microsecond envelope bracketing the data field of data words for use during serial receive operation. | |--| | A serial sixteen bit non-return to zero signal covering the data field of all received words. | | A sixteen bit serial clock derived from the received man-
chester data of all words. | | A sixteen microsecond envelope bracketing the data field of all transmitted words for use
during serial transmit operation. | | A sixteen bit serial clock under the send data envelope for shifting in transmit NRZ data. | | A sixteen bit parallel tri-state input/output interface for accepting data from the receive buffer or putting data in the transmit buffer. | | An input control signal identifying in which the mode the buffer is to operate. Users acting as bus controller or backup bus controllers will control this input. Users not capable of acting as bus controllers will have this input handwire. The primary distinction being the ability to initiate commands and decode receiv d commands or offers. | | An input signal causing the buffer to start transmissions depending upon the state of bus controller and auto command response. | | An input signal identifying the mode in which the data bus in to operate, one 16-bit byte or two 8-bit bytes. | | An input signal to initialize the buffer on power turn on or subsequently. | | An input signal which when active takes the tri-state status data out of the high impedance state. When used with a processor, the buffer status bits may be wire ''or'ed'' to the 8/16 bit data bus. When used with a ''dumb'' terminal, this output may be hardwired providing active status (may be used for control functions) information continuously. | | Five inputs which would normally be hardwired identifying this units address. | | The basic 12 MHz clock required for operation of the unit. | | An input signal identifying the type of sync (command/status or data) which the buffer is to generate for a transmit word. | | An input pulse which directs the unit to accept and place into the transmit buffer the data on the 8/16 bit data bus. Two take data enable pulses are required for 8 bit operation. | | | 2184-015W Table 4-1 1553 Universal Buffer Functions (Cont) | 30
READ DATA ENABLE | An input pulse which places the contents of the receive buffer onto the 8/16 bit data bus. Two read data enable pulses are required for 8 bit operation. | |-------------------------------------|--| | 31
INTERRUPT
ACKNOWLEDGE | An input signal indicating acknowledgement of the bit time 6 interrupts and causing them to be reset. | | 32
SERIAL TRANSMIT
NRZ | A 16 bit serial NRZ input utilized during serial mode of operation. Data is synchronous with the send date envelope and send clock. | | 33
PARALLE L/SERIAL
OPERATION | An input signal identifying the mode of operation of the buffer relative to the user interface. | | 34
AUTO COMMAND
RESPONSE | An input signal causing the buffer to go into a ''dumb user'' response mode. The buffer will respond to a valid addressed transmit command by initiating the transmission, appending the correct address and sync polarities and terminating transmission after the last commanded word count. The buffer will respond to a valid addressed receive command with the status word, appending the sync polarity, address and message error. This form of operation is useful for those terminals having fixed and a limited number of message groups to receive or transmit. | | 35
ECHO INHIBIT | The buffer is capable of echoing its own data transmissions along with the receive status information. For those users which may desire to periodically or permanently inhibit or enable this function, this input control is provided. | | 36
SYNC POLARITY | An input signal identifying the transmit sync to be used for transmit words. This function operates in conjunction with the auto command response and bus controller inputs. | 2184-015W 2184-042W Figure 4-1 Data Bus Interface Card - Transmitter/Receiver: A single package hybrid designed to provide the transmitted biphase drive capability and obsteperous transmitter inhibit at the closest point to the data bus channel interface. The receiver section provides biphase detection, conversion to TTL levels, bandwidth filtering, and threshold selection. - Common Logic: The common logic is designed using MSI-TTL circuitry to provide a common path between the receiver/transmitters and the encoder/decoder. It provides threshold adjust circuitry for the receiver, sensitivity selection, and transmitter channel selection as function of the channel upon which the unit was addressed, or user preference. In addition, shutdown circuitry is provided to protect against blabber-mouth terminals. - Encoder/Decoder: The encoder/decoder provides Manchester to NRZ and NRZ to Manchester conversions, and receive and transmit control signals. While the device is a 40 pin LSI, only five receive signals and five transmit signals are required to interface with the buffer or user. The unit is designed to accept 16 bit serial NRZ data from the buffer for transmission. The unit generates the transmit sync polarity as directed and automatically appends the correct parity when transmitting. The receive section detects the presence of received words containing correct sync and Manchester format and generates a 16 usec envelope and clocking signals to shift out to the buffer a 16 bit NRZ word. The type of word (command/status or data) is identified by the envelope. If all conditions of a received word are correct (number of bits, Manchester coding, parity) a valid word signal is generated after each received word. - Parallel/Serial-Serial/Parallel Buffer: The buffer's primary functions is to provide the serial to/from parallel conversions, the controls, interrupts, and status information for the user. It is designed as a 40 pin-LSI device and maintains the independent transmit/receive paths of the encoder/decoder. Data transfer functions are provided by a 16 bit transmit and a 16 bit receive register which are serviced by a 16 bit transmit buffer and 16 bit receive buffer storage. These are organized in 8 bit bites to accept or deliver data to the 8 bit tri-state bus in response to take and read signals from the user. Interrupts and controls are generated in response to command word reception of the command type (transmit, receive, broadcast). Mode controls provide the flexibility to initialize the unit, initiate or respond with transmissions, and provide the flexibility for the unit to operate as either a remote terminal responding to commands or as a bus controller initiating commands. Status information is provided as tri-state (or discretes) outputs which alert the user of unique polling offer word fields, data transfer alerts, and critical operating conditions or modes. The unit has several unique and automatic functions such as a message complete function. This operates to alert the user of the thirty-third word transmitted in the case of a bus controller. In addition, as a remote unit, it is generated in response to the correct number of data words received or the correct number of words transmitted and initiates and/or stops transmission. Internal idle line resets cause the unit to revert to the receive mode in the event of message failures. A future LSI design of this interface combining the encoder/decoder and serial/parallel interface functions and specifically designed for MIL-STD 1553A formats is illustrated in Figure 4-2 (1553 Universal Buffer). The transmitter/receiver section would not be part of this design due to the power dissipation requirements. This 64 pin LSI is conceived to provide the interface to a user which may be an 8 or 16 bit processor or a hardware (so called dumb terminal) terminal. It is capable of providing a serial or parallel interface along with the associated controls and status. The function of each of the input/output pins as presently identified is shown in Table 4-2. Based upon a two channel bus interface occupying approximately $22\frac{1}{2}$ in. of card space and allowing an additional card for unique user interface requirements it appears that most of the F-14 equipment surveyed (Table 4-1) could accept the required hardware. A future production run of the tabulated avionics could easily contain the required data bus interface circuitry under the same physical envelope based solely on state-of-the art electronics redesign and new layouts. 2184-043W Figure 4-2 1553 Universal Buffer 5916-16 2184-016W Table 4-2 Available Data Bus Space in Surveyed F-14 Avionics | UNIT & NO. | NO. CARDS
AVAILABLE | APPROXIMATE
CARD/MODULE SIZE | COMMENTS | DATA BUS
INTERFACE
FITS? | |------------------------|------------------------|---------------------------------|---|--------------------------------| | IFU (461) | ဍ | 6 in. x 6½ in. (54 Dips) | 41 Cards in IFU, Serial Interface -
Cards A12 to A16 | Yes | | MDSC (710) | 2-3 | 6 in. x 6½ in. (54 Dips) | 25 Cards in MDSC | Yes | | CAP (505) | 81 | 5 in. x 5½ in. | 8 Cards in CAP | Yes | | DDD (541) | 83 | 5 in. x 4 3/4 in. | 19 Cards in DDD | Yes | | TID (580) | 83 | 5 in. x 4 3/4 in. | 15 Cards in TID | Yes | | RMO (001) | 3 CARD/
MODULE | 3 in. x 4 in. x 9 in. | Card Mounted in Shielded Module | Yes | | Low PRF
Proc (083) | က | 6 in. x 6½ in. | | Yes | | Ant Servo (081) | H | 6 in. x 6½ in. | | 2 | | VDIG Conv | က | 8 in. x 4½ in. (50 Dips) | 12 Card for VDI, 12 Card for HUD | Yes | | AWG-15 (C8579) | H | 8 in. x 4 in. | | 2 | | IMU
(AN/AS 92V) | 83 | 5 in. x 4 in. | | Yes | | CADC (CP1035A) | H | 6 in. x 8 in. | | 8 | | Radar Alt (RCV/XMTR) | H | 7 in. x 3 in. | Card 2A4 | 2 | | TACAN
(RCV/XMTR) | H | 5 fn. x 3 fn. | Converter Module 2A1, Card
A1 | 8 | | D/L CV-
2441B/ASW27 | H | 12 in. x 6 in. | Even Output on Card A6, Odd Output on Card A10 | Yes | | | | | | | APPENDIX A GPMS SIGNAL LIST | LIST | | |--------|--| | SIGNAL | | | SHO | | | SUCCESS | Control of the contro | CIME A Differ Angle Control of the t | 1) SINT A True Of SAME = 1, SEE
TOTAL A True SAME = 1, SEE
SOURCE OF SEE ES SEE CONVERTION OF THE SEE ES
FILTER OF SAME ES SAME ON ADD TACK ES SEE ES
COUNTRIES TRAINED THE SEE ES SEE | Afficiant tare of the solution | A chall have a constraint of the chall have and constraint of the chall have constraint of the chall have been accompanied for a constraint of the chall have been as constr | sign altitude hate it restricted to a from the restore all theorems. The state of t | |-------------------|--|--|--|--|--
--| | QUANTI-
ZATION | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 5 | | From Percentage (From Percentage) | Control of the contro | #
17
18
18 | | HITS/ | <u> </u> | | • | £ | ĝi. | • | | HESSAGE
LENGTH | , | :* | * | đ. | đ | ü | | SAMPLE | 1. 'Sec | T , /Bec | 7;¢/2ec | | A/Sec | e e | | SIGNAL.
TYPE | Serial Plates | Pertoite
Cerial Oigital | Periodic
Serial listral | Feriodic
Serial Mattal. | Periolic
Serial Digital | Periodic
Serial 'igital | | S DOCK | i. | 5.
E | Ė | i: | Ė | ž | | GPME
SOURCE | u toto | こうしまむ | 24.04.0 | THOPE | or Discontinuo | ाग रक | | PRESENT | URS LOS | 10.1 MRA 461 | IFU
WRA 461 | 1.7
WRA 1631 | HRA 1461 | 11.00 Mark
10.00 Mark | | PRESENT
S-UNCE | SDC
WPA SOF | SS 43% | CSDC
47A 805 | CSIC
WPA 461 | 1376
1884 805 | NSO Yak | | SIGNAL NAME | SIPONO
1/c SIME A/C Roll &
1/c CCE A/C Roll &
Angle) | SIP-301
(1/2 SINE A/C Pite: A
1/2 COS A/C Pite::
Angle) | SIRYOD
SING A/C True
HDG angle and 1/2
COS A/C True HDG
Ankle) | SIPCAO?
(A/C Plich & Year
Rates) | Sipwyou
(A/C Foll Pate v
Fress Alt Pate 1) | Signal | | E C | | n; | m | 3 | v. | ч | 1 PIG STGRAL LIST | SIGNAL NAME | . " | PRESENT
BOUNCE | PRESENT
9 DIK | GPMS
SOURCE | CPAE
S 2DIX | SIGNAL | SAMPLE | MESSACE
LENOTH | BITS/
SEC | QUANTI-
ZATION | SLIZBOD 3 | | |--|--------------------|-------------------|------------------|----------------|----------------|----------------------------|------------------|-------------------|--------------|--|--|--| | SIPO306 CSDC True Airspeed A & With 805 Mach #6: | CSDC
MRA BOS | | TPU
WRA 1463 | prote | 15 .1 | Periodic
Serial Mgital | Augeo | સે
 | ž: | LOB TAS • 2 fps LEP Mach • 0, NOW | True Air Speed (TAS) & Mach AC are generated in the CASC. CASC & IF Taker same (CDA). To date but information necessary. See Figure 1 | | | SIPO307 CSDC
Temp. & True Angle
of Attack) | CSDC
WRA 805 | | IFU
WRA 461 | DTO4 D | Ë | Periodic
Serial Seltal | o
ga
g | e . | 160 | Lrh temp -
C,5 deg c
LkF Angle -
30/2 ¹⁷ deg | Free alratream temp, and true argle of actors are generated to the NGC. CMC to D. down not per use asks tha processable transfer after the tray exare (find). | | | SIPO308 CSDC | CSDC
WRA BOS | | IFU
WRA 4-61 | unota | ž. | Pertotte
Serial igital | ,/Sec | ą. | 1 | - 10:1
- 10:1 | If all MAY program output, requires computation of
present longitude. Ton it the use tast out-
information transfers, see Mana It. | | | SIPO309 CSDC // Letttude / WRA BOS | CSDC
WRA 905 | | IF". | GPJE: | 14. | Periodic
Serial States. | ų
G
æ | 11 | 9. | 24 € 4/36
• 529 | The DAM program Attack, related computation or present letture. The related between the but the related to be but the letture the but the related to be but the letture the but the letture lettur | | | SIPOTO CSD" (Vg Vert. Velocity) WRA 805 | CSDC
WRA BOS | | TF
WFA 1461 | anous | i. | Periolic
Serial Digital | 31
a ₂ | a. | 1 | &
• ↓
• ↓ | Of 12 and program related in manages of deed separated which the state of | | | SIPTAL CSDC
"W Welcetty 'nore- WPA For
ments 'slocity' | 1337
174
104 | | 1.54 Villa | 670E | Ė: | Periodic
Serial Higher | ي ريف | 1 | : | r 8
}≉π
H | The first of the control cont | | | SIPOSU: CSPC V Velocity Incre- WRA 305 matel Velocity) | | | WRA LIGIT | GNOBE: | i.c | Pariodic
Serial Digital | e
e | 4. | ٤ | * #
\$ 47
\$ 46 | Andread to the control of contro | | | | | | | | | | | | | | | | | 184-073w | | | | | | 4 | | | | | | | A-2 5916-73 | PM C' INAC CAST | 1 | |-----------------|---| | | | | | : | | • | | | | | | | 7 1986 (et) | | ¥ | ·; | <u>.</u> | • | | · | |------------------------
---|------------------------------------|--|--|--|--
--|--------| | C 100 MTS | Approximate the second | | The second of the second secon | 12 (12 to 12 | TALM Talve s Teaming are yet matter to | of all Man pragram symptoms of data control months of the management manageme | The profession seems of the statement | | | 26.4 MT 1-
2.47 (N | | . | | .s
8 2 | | 1987 - 1987
1987 - 1988 | . A.
Sa. S. | | | r . | | | <u>.</u> | | 2 | <u>:</u> | 2 | | | 13.83. | | | 1. | <u>.</u> | : | . | <u> </u> | | | SAVPLS | | ວ
ເກ | 8
95
9 | ق
ب
ي | С
65-
2 | 245 fg | &
.a. | :
: | | CENAC
COP | 10 1 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Certal Ligital | Ferials
Serial Digital | Periodic
Certa: Mikital | Ferivite
Serial : Leita: | Periodic
Serial Pifital | Periodic
Serial Cigital | | | 3 % | .: | | E | r. | į. | ř. | Ŀ. | | | ¥.± | : | ¥
E | DTKL | 45)Li | ія
<u>С</u> | 3 4 (4) | UT 200 | | | PACESA 11
3 TN* | i.
Et egg | FF. | TF. | 15
48A 461 | P. A. S. | : ¥
15
15
15
15
15
15
15
15
15
15
15
15
15 | 71 · 1414 · 1461 | | | PRESENT
S- JRCE | | SDG R 28. | SDC
HRA POS | yO g ¥ug.
,4335 | 200 A 474
Age A 474 | SON ANG | \$7% Ydg
Júsic | | | SIGNAL NAME | CTPO3;;
(Vertical & Lift
Acceleration) | STPOMOD
SINF & COS
NA : HDG) | STOGED
(Discrete form
Word) | SIPOACA
(Temperature
Monitor C | STRALIC
TACAN PRO A RWD | SIPOL 4 | CIMAIO
Platform Azimith | | | NO. | า | 15 | 99 | | æ: | 2: | ç | | GRG SIGNAL LIST | COMBINE | 'S' saméty ses ''cypol' or ''C' ''s ''cypol' sel ''cypol' or ''cyp | Provides APS 250 to MC13, See Figure 13, | Peformatted AC precs, elittuse A. Tata tur
information transfer is not required. Geo. Copre. 1. | (TOM) NO program (Aspet) uses IM, ANy velocity
and NC press abstrate,
See Happe 1. | 'increte packed serial lata vori;
(ee lighte l | Morts lin overstries two fraces of factors that to
Desire to | And the state of the same of the late states. Can be stated as | Action to the contact the county of factors of they be there as | Medical and contrade the contra | | |-------------------|--|--|--|--|---|---|--|---|--|---| | QUANTI-
ZATION | 890 ₇₁ //098
807 ₇₁ 3/098
807 71 101 | | 2 00 = 831 | સ્ત્ર . • ક્ષ્ | | | | | | | | BTTS/
SEC | 361 | | ថ្មី | e
-1 | ₫ | 2. | ž | á | ž | | | MESSAGE | 1 8 | | ជ | ¥. | α | ਹ ੈ. | ·* | , | • | | | SAMPLE
RATE | B/Sec | ٦ .
دور | 34 3/4 | 0 , € | 9/sec |
 | ي زود | ري د د
و/يود | ي
پرسون
پرسون | i | | SIGNAL | Feriodic
Serial Digital | 3-Wire Synchro | Periodic
Serial Digital | Feriodic
Serial Maltal | Periodic
Serial Digital | Feriodic
Serial [igital | Periodic
Serial Latral | Feriodic
Serial Tigital | Periodic
Serial igital | | | STAKE | IF U | Æ | Ë | <u></u> | i.a | Ē | į. | Ŀ | Ŀ | | | SOURCE | PTOLD | ADF | anoda | DYONG | Q#C#D | DECAD | o dot o | 5704.5 | OF JUI | | | PRESENT
S INK | JFU
WRA 1461 | CSDC | IPU
WRA 461 | TE:
WRA L61 | IF | IF7 | IF: | TF
147.A 4.61 | IPU
WAR MAI | | | PYCSENT
SCURCE | CSDC
4PA 805 | Ą | CSDC
NFA 805 | CSDC
WRA 805 | CSDC
WRA 805 | CSDC | CSDC
WPA 805 | CSDC
WEA 905 | CSDC
WRA POS | | | SIGNAL NAME | SIPCAll (Manual Command HDG & Manual Command Course) |
ADF Rearing | SiPOW13
(Press Altitude A) | StPCklk
(System Altitude) | SIPC50.
(Discrete Data Word) | 8180501
(c ac) | (280)
(280) | STPC403
(CBC) | (Jap)
1095318 | | | Ž o | | 01 | · | , | 15 | VO | | | | | 1 | ÷ | ٠ | |-----|---| | : | : | | ٠ | | | | | | - | | | - 1 | | | • | | | ٠. | | | Í | | | AMENTS | A second to the second | The second of the SEA | | | | | | | |----------------------------|---|--|----------------------------|------------------------------|-----------------------------|--|--|--| | 40 ANT 3-
2AT3-8 | | _ | | | | | | | | 2 116 .
Ord | ٠ | | | | -
- | <u>-</u> | ÷ | | | MESSA IE
128 IT- | , | | | <i>:</i> | | | | | | CANPES | i de | į | .
C. | Å | ``. | * * * * * * * * * * * * * * * * * * * | ¥ | | | S IGNAS
TYPE. | Trains, Irgae,
riensae; | Control of the Contro | Certollo
Certol Olyton | Pariodic
Cartali Tages | Certal Tatted | Certain Latin | Fertingto | 12 - 12 - 12 - 12 - 12 - 12 - 12 - 12 - | | CRAS | . 44 | : | f.a. | | \$ 11. | je
E | i. | ** | | SHUS | CTVA. | d*o u o | g
£ | -
ئۇن | Ē. | %: | à | ř. | | PRESENT
S THK | 19
\$5.4. \$61 | IF?
#RA 461 | | 100 Miles | | 15 | | (A C) | | PRESENT
S URGE | -SE1
MRA 1-214 | VOISS
ARA MIL | Armaner:
Fanel
(CBC) | Armament
innet
(FRCT). | : 2
: 1
: 1
: 1 | : [] | is \$ | ř: Ç | | STGNAL NAME | Kela / | 01880. | S. A. C. | 0190-01 | School (Heading Correction) | SCPOROR
/X Velonity
Currections) | STRVAL
(Missingly)
Corporations) | 20 TO THE CONTRACT OF CONT | | ITEM
NO. | οŧ | 11 | Şi. | | # | *· | ¥£ | • | | NO. | SIGNAL NAME | PRESENT
S UNCE | PRESENT
S INK | SOURCE | S.P.R.
S.D.R.K | SPRAZ | SAMPLE | MESSA E
LEMTE | BITS/
SEC | QUARTI-
ZATICH | SLEDON | |-----|------------------------------------|-------------------
--|--------|-------------------|--|-----------------------|------------------|--------------|-------------------|--| | σ. | SCPOROS
(Y Tilt Corr) | i. 9 | (308) | | 9
8 | Terionic Settal | }:
1 | | | ;
} | Pacing of the Control | | • | S. 10309
(J.DB. Aztmutn Corr) | (Let) |). (1 m) | ja. | , | Gertant: | ا ن
و.
و | | | | That is a first on the call charters as charter | | | G (G)(c)(c) | ត់ទី | i de la companya l | ដ | , | Pertoric
Certail Agree | | | | | Approximately and the second s | | - | S Rolling Your Y Cyrol Mad Torrell | # <u>{</u> | 8 0 | P: | • | onto the control of t | ř. | | - | | The fact of the second | | | S. E. S. Syro -lass Corr | * \$ | i i i | | ,
; | Personal Control | <u>.</u> | | | | | | ~ | Street Street | i <mark>(</mark> | - 18.
- 18. | : | ş. | Tealth, Jerua. | ٠ | | | | | | ., | CONTRACTOR SONTE | ្ត
ពុទ្ធ | 900
1000 | P | ÷- | Testos leine. | • | - | - | | | | | Cella Naples Angle | ΞŢ | 1 (1.g) | . 1 | ţ | the law | | | | | • | | 10 | SOR LING
Track Yar) | r. 5 | (30p) | -
- | 9 | 10.000 | • | | | • | | | | (founds) patrolar) | r 3 | | . 1 | Ç | # F + 17 1 1 1 1 1 1 1 1 1 | | | | | | | 4-0 | 4.02700 | | | | | | | | | | | **A-**6 THE CLUBBL LIST | COMBINE | A TOTAL TOTAL TOTAL STATE OF THE PROTECT PRO | Service of plants are consistent and service material and service | Management of the second th | 4. 48.774 44. | Market of the second se | (iee); 'de) | The second of the second day of the second o | A control of the second master, and consequents of the second sec | The California of Californ | Tarken erine ein in in in Teration Tarken (erine) in Teration Tarken (erine) in Teration Tarken (erine) in Teration Tarken (erine) in Teration (er | |--------------------|--
---|--|-------------------|--|---------------|--
--|--|--| | A AVE:- | 98 T - 64 | | | | | | <u>ë</u> | | | | | HITC | 1 | 2. | 2. | į. | | <i>-</i> | • | | •. | | | MESSANE
NEW YOR | 1. | | | • | | | | | . | | | SAMPLE
RATE | eng. | å
å | \$
1 | | i, | ŧ | Ļ | | į. | & | | STGNAL
TYPE | Feriodic
Genial Terest | Serial Sates | implodic | Periodic Periodic | Jersell Tales | Serial | The state of s | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | Periol (state) | | : PNC: | 74017 | . | ¥. | ¥ | 4
6 | | į | †
1- | | 4
(+ | | SOURCE | F) | ±1 | | <u>:</u> | <u>;</u> | į. | j. | ĿŢ | r. | 78.
1661 | | PRESENT
S INK | בפות
(אפי) | CSDC
(FOS) |) (S | () | - 13.g | 542
1 | į. | F . | (A) | verter
verter
(3) | | PRESENT
S. URCE | (104) | F | ⊒ | u Ţ | 1:5 | i y | a j | 6¥ | ; -
;; 3 | (lyn)
ii | | SIGNAL NAME | Scrotton & Speed | 는 128 S43 대시
- (138 S43 대시
- 한기에서 대기 | SCHOOLS
(V.1.1) OND HELL A
MICH CALL BY TEST
(M.1.1) | Selta Longituse) | Sitse Toppler Mole | STATES SALES | Signate (Page) | ्राप्ता १८ महरू । १९९१)
इ.स.स.च्या १८ महरू | SCHOOL STANDS | Q 4 10.2 | | ITEM
NO. | φ
.τ | Ć 1 | ¥ | ส | u' | : | ₹ | ì | 9 | • | | COMENTS | Attmir and elevation steering date in Fire Display. | Range bar attnuth and target range for [1] Plaplay.
See Figure 9. | Clowure rate and range scale data for HII lighlay. | Nax range data for VTIG Display .
See Figure 9. | Each impact late for 1715 lishing.
See Figure 9. | Book impact angle data for VTT Tiaplay.
See Figure J. | Allowable steering error date for 1200 Coping.
See Figure 0 | Attento and elevation aterning communicata for 171 Statisty. | Selectly sentor position aster, and elecation data for VID Lights. | Lower statement of contracts are elevative rate out villa. See Figure 4. | | Note to state the entering of the table of Min. One Hatter A. | |-------------------|---|--|--|--|---|--|--|--|--|--|------------------------------|---| | QUANTI-
ZATION | 1 | | | | | | | | | | | | | BITS/
SEC | O 49 | ģ | 2 | ¥2. | 909
909 | ۶ | ţ. | ť. | ş | 14: | 15. | 1. | | MESSAGE | o.c | ł: | 2 | × | ę; | 53 | ? | 7 | 5. | 2. | : | 2. | | SAMPLE | 32/Sec | 3€/2€. | À/Sec | 8/Sec | ა 0 S/ A | 3 € 3/1€ | 8/Sec | ses/a | 3 /Sec | Sec | Sec | 5 0 €7, | | SIGNAL | Periodic
Serial Digital | Periodic
Serial Digital | Feriodic
Serial Digital | Periodic
Serial Digital | Periodic
Serial Digital | Periodic
Serial Hightan | Periodic
Serial Maital | Periodic
Cerial Olgital | Ferivic
Serial Digital | Serial Digital. | Fort St.
Sorial Civital | Feri lie
Serial ligital | | GPAS
SINK | ortor: | CHORG | 1.TOPED | oroup _ | 1704p | 3404.7 | 3 8 | PTCAD | ş | 14 An | Ç. | <u>ئ</u>
د | | GPMS
SOURCE | IFU
(461) | D . | कः
(461) | (191) | (197) | (<u>f</u> | (161) | IF!! | (461) | (191) | IF:
(461) | (461) | | PRESENT
S INK | VDIS
ADI Con-
verter
(811) | VPIG Con-
verter
(WRA 811) | VDIG Com-
verter
(All) | VDIG Com-
verter
(811) | VPIG Con-
verter
(811) | VAIG Cab-
verter
(811) | VDIG Con-
verter
(811) | VDIG
Con-
verter
(@11) | VDIG Con-
verter
(811) | Vrisicen-
verter
(811) | V'IG COB-
verter
(411) | vis co-
verter
(All) | | PRESENT
SCURCE | IF9
(461) | ⊡ ∵
(461) | F.; | 17:
(161) | (FC) | IF"
(161) | 17.7 | . 154.) | F. (51) | (19)
(19) | (191) | 1F7
-461) | | SIGNAL NAME | SoP06.31 | 30. 706 .02 | Scendor | S_PC604 | S.Pr605 | \$0: . 6°6 | 30 P06 07 | S≎P060₽ | 8050208 | S0P0410 | St POSIT | S: P:61. | | NO. | e S | \$ | o, | 19 | જ | ۶, | .; | r
r | 8 | Ţċ. | Ĝ; | Ç. | 2184-078W GPME SIGNAL LIST | C.AMERTIS | North attion selection and.
See Eddar o. | AEM- read, and turing late.
See lighte to | OAN procure ultiplace hate lighter matter for transmission to the Triplace for the Triplace for the Spare light. | TO Bee, Ato, A treetomasted for transmission to the british and to the True and the Ato. | Ato this Attached A to reformated for research states of the second states of the second states of the second seco | CONTROL AT 1884-64 (C. 1722). It is peremble to control of the strength error and compared to (1721). See Spare | OACO the angle of attent to referentitle; to the DO (ACO) requires That to TO (ACO) requires That to TO (ACO) requires That to TO (ACO) requires That the Top (ACO) requires That the Top (ACO) requires To | AND free airstream Year is refrancestived to in your opening. | A. pres, alto rate - is transmitted to polytical form. The property of the Pigner of | NAT press abt. To transmitted to the 125 V and used to promise the Title Table 15 Province the transmitted to the Catalana to the Title Ti | |--------------------|---|--|--|--|--|---|--|---|--|--| | QUALITI-
ZATION | | | # # # # # # # # # # # # # # # # # # # | د
ا
ا | 363 ; • 1351 | | 150 m | ₹
•
¥ | 7.00.5 fps | 5
13
*
| | BITS/
SEC | | #0.2 | i ę | 3 | | ė, | ٠, | 1. | g
H | P. | | MESSACE
LENGTH | : | ä | -I | : | Į. | - | :
 | • | 2 | | | SAMPLE
RATE | 3/Sec | A/Sec | 30/0ec | 2. Sec | 6
0. | 3 8/6. | Š. | 3 9 8 | ၁ခ်င္သံု ၂ | Ç
Ç
C | | SIGNAL
TYPE | Periodic
Serial Digital | Periodic
Serial Digital | Periodic
Serial Digital | Periodic
Serial Mgital | Serial Digital | Periodic Seriel Taginal | ieriotic
Serial ligital | Periodic
Serial Digital | Feriodic
Serial Pigital | Feriodic
Serial Tigital | | GINS | awasa | arona
arona | 3
3
1: | 107 | i j ok: | 37.5 | 7 | ing. | न्तु
स | 호
또 | | GPMG
SOURCE | (1941) | IF:
(461) | CADC | cADC | CAPC | יאטר | Japa | رلانع | CADC | CA.C | | PRESENT
S INK | CIACS
(80L)
ARMAMENT
FANEL | (904) | (§08) | (SEC | (30g) | ('a) | (404) | (805) | rsac
(805) | CSDC
(Acs.) | | PRESENT | TFC
(461) | F(1) | (A2F0195) | CATO
(CP1035A) | (CR)(C | (CP103*A) | (A2C)
(073335) | A26
(ceroasa) | (A2C_195) | CENSTA) | | SIGNAL NAME | SOPU7CO | seroter | Code / Word
(Pres. Alt. Fite 1) | Code 1 Word
(Pres. Alt. 3) | Code 3 Word
(True Airspeel A) | Code 1- Worl | CALAT CALAT (CALAT ATTER (CALATA) | TAIN TAINT TERE (CPIC) | fote) Wort
(Pres. Alt. Sate -5) | rode 1: Word
(Pres. Alt. ·) | | NO. | 02 | 11 | ۲. | ۴. | 7 | ! | :, | ; | å. | ; | | LIST | | |--------|--| | SIGNAL | | | £ | | | NO. |
SIGNAL NAME | PRESENT
SCURCE | PRESENT
S INK | GPAES | GPMS | SIGNAL | SAMPLE
RATE | MESSAGE | BITS/
SEC | QUANTI-
ZATION | SCHOOL | |------------|--|-----------------------------------|------------------|----------------------|------------|-----------------------------|----------------------------|---------|--------------|--|--| | 98 | Code 12 Word
(Pres. Alt. C) | (CPLO35A) | (908)
caso | CADC | ақода | Periodic
Serial Digital | 50/sec | 10 | 8 | भ \$टा - हड़ा | OAC pres. alt. C is retransmitted to the late
Link and VDIG (TYCH) and used to generate OMD
ALT error which is output to the UTI). | |
80 | Code 13 Word
(True Airspeed B) | CADC
(CP1035A) | cspc
(805) | CADC | DTOLD | Periodic
Serial Digital | 20/Sec | n | 220 | 1.5.P = 7600/2 ¹¹ Pre | See Figure 6.
OACC true airspeed 5 is retransmitte; to the
METO and Data Link (1700). | |
& | Code 4 Word
(Mach #2) | CADC
(SP1035A) | CSDC
(805) | cADC | DTOLD | Periodic
Serial Digital | 20/Sec | n . | 55¢ | v -300.0 = 831 | See ligure 7.
CADC Mach #2 is retransmitted to the 37 1 233
2906), data bus information transfer is not | | 83 | Code 15 Word
(Indicated Airspeed) | CADC
(CPL035A) | CSDC
(805) | CADC
(OLD) | OTOPD
D | Periodic
Serial ligital | 20/Ser | 2 | 200 | 1.5B - 900/c15 kts | required. See Figure 1. OM.C indicated simples is transmitted to 19101 for command simpled error computation for 1711. | | ć | | | | | | | | | | | See Figure 2. | | | Address Code 1
(Range) | TACAN
(APN-84) | (805) | TACAN | ortore | Periodic
Serial Digital | ງອ ຮ/ດ _ເ | ક | 94
94 | 1.85 a. | TANAN range is transmitted to 1700-5 (FFT) and to 570-35 (MEIS).
See Figure 1. | | 93 | Address Code O (Bearing) | TACAN
(APN-84) | (\$:8) | TACAN | PTOL | Periodic
Serial Digital | oos/od | 93
 | 0.25 | 1.89 = 0.75 deg | MACAN bearing is transmitted to the DLE for
relative MAM bearing and TACAN decisation and
to TMOAL for use by the TE. | | 90 | Radar Altitude | Radar Alt-
imeter
(APN-194) | 731.7
(305) | Radar Alt-
imeter | תוסדת | ieriodic
Serial Digital | /Sec | 2 | 260 | ت
د
د
د
د
د
د
د
د
د
د
د
د
د
د
د
د
د
د
د | Radar Altitude is transmitted to DE 37 (1 1)
and to DDE (IF).
Ove Hause 6. | | <u>-</u> | Address Code 0
(Mag. Hdg.) | cspc
(805) | SIJW S | p.T03p | METG | Periodic
Serial Digital | 19/Sec | ជ | au | 1.SP - 1. 1eg | Course of Mak. Hig. to DD.77 is DD.D. (ADS).
See Figure 11. | | 6 0 | Address Code 3
(Ground Speed) | 7305) | 51 G | dro r d | NO IC | Feriodic
Serial Digital | 10/5ec | ä | ं | ion .
Mon : 12 mg | Source of ground speed to 111% by 2006 on No. See Figure 10. | | 6 | Address Code 3
(Wind Tirection & Speed) | (\$.÷) | ž
T | drom: | Ø108 | Periodic
Serial : imital | 10 Cec | 1,6 | ි
අ : | Mr. 189 -
140 19 deg
SPD 184 - | Source of wind directive and speed to might
is could used. | | | | | | | | | | | | | | | \neg | | | | | | | | | | | | | LIST | |------| | 3 | | | | CNAL | | z | | | | t) | | Ž | | | | Т | | | | | į. | | |-------------------|--|---|---|--|--|---| | STREAMO | Course of semand testing and command Tourse reliable to 1230 (K.I.) is The Ciff. | Source of range to destination to 1909 (UIII) to 1904 (IP) (K.Phuch). | Source of true afraped 5 to 2000 MCDD dering 17.40 mCDD MCDD decreased force 14gre 7. | TWAN sevieting is generated in DP 3 from TWAN tending angle and MD13 manual command course. ANY hearing is a syneric from the ANY which is converted to fighted in the "Tyla". TARAN "ever a Hits ANY MD # 12 Hits ANY MD # 12 Hits ANY MD # 12 Hits ANY MD # 12 Hits ANY MD # 13 Hits ANY MD # 13 Hits ANY MD # 13 Hits ANY MD # 13 Hits ANY MD # 13 Hits ANY MD # 14 Hits. | Pelatic IMOM Newforia computet in 1100 from TANAN property transfer and the transfer and the transfer and the transfer and the to 1700 from 1701. TANAN BIT - 12 Bits - 11 Bits - 11 Bits - 12 Bits - 12 Bits - 13 Bits - 14 Bits - 15 | is type I vor originater in the III included in the III words. See Higher Lie | | QUANTI-
ZATION | 40:128 = 10:120 4eg 12:12 4eg 12:12 360/, 14:16 16:12
16:12 16 | * HS1. | 15k =
3600/2 ¹¹ ktr | DRV LCB • 22.5° 3 deg RR1 1SP • 105.2° 10 deg | 950 211 des
9N7 LSP •
0.1 n.m. | | | BITS/
SEC | ٥٤٠ | 0.74 | | <u>.</u> | OE 2 | J4. | | MESSAGE | č. | à | ۲۰ | 61 | č. | ಸೆ | | SAMPLE
RATE | 10/Sec | 10/Sec | 10/Sec | 10 /5 ec | 10/Ser | 10/Sec | | SIGNAL | Feriodic
Serial Digital | Periodic
Serial Digital | Periodic
Serial Digital | Periodic
Serial Pigital | Periodic
Serial Digital | Periodic
Serial Maithl | | OPMS
SIDIK | M CA | ED IS | MOIG | 5
5 | <u>ਬ</u>
<u></u> | MD TG | | GPAS
SOURCE | PFORE | prosp | ртозр | 0.000
0.000 | ೧೯೦೩ರ | aroaro
aroa | | PRESENT
S DAY | 8 | MD IG | MOTO | 61 8 | ន <u>្</u> | 8 0 15 | | PRESENT | (805) | rspc
(805) | cspc
(805) | (Ros) | (805) | (805) | | SIGNAL NAME | Address Code 4
'MDIG CND HDC REL
& CMD CRS REL) | Address Code 5
(Range to Dest.) | Address Code 6
(True Airspeel B) | Address Code 7
(TACAN Peviation & ADF Bearing) | Address Code 8
(FEL TACAN SHO &
TACAN RAWSE) | Address "Ole 15
(, Pf Symbol dord) | | E or | 1 | 16 | 84 | 8 | 1 6 | 95 | GPME STONAL LIST | STATE | Command Airspeed error is computed in the UTU3D. ILB vertical error is a TC analog signal from the ILB receiver to the TD where it is digit- ized. On A/S Error = 8 Bits ILB Vert Error = 8 Bits See Figures 2 & 13. | IIS lateral error is a PC analog signal from the TIS receiver to the TSPC where it is digitized. See Figure 13. | Time to Go (TTP) is serial limital data from the data link (FTOQT) which is reformatted for transmission or the VTD (TOQT). Settle marks) transmission or the VTD (TOQT). Settle marks) from (TAGS (AMT-15) digitized in the PTOP for transmission to the VDI; TTI = 6 Mts ELEY = 9 Mts See Figures 17 & in. | TACAN sevision (9 sits) is generated in TL.:
from TACAN bearing and ALD memoal commani-
course. The angle of attack all sits in
generated in the ALM ("T.", and transmitted
to TF 7. | intical EF NET error is reformated; I data. | |-------------------|--|---|--|--|---| | QUANTI-
ZATION | A/S LSB =
900/2 ⁷ kts
VERT LSB =
1.4/2 ⁷ de& | 1.5; =
6/2 ⁷ deg | 77G ISR = 0.5 mec
ELEV ISB = 20/29 deg | 22.5. 8 deg
72.5. 8 deg
7AT 158 -
30/2 ¹⁷ deg | ਦ
•
• | | BITS/
SEC | 160 | 90 | 150 | 8 | - 50
- | | MESSAGE
LENGTH | 16 | σ. | £1 | 4 | ·. | | SANPLE
RATE | 10/Sec | 10/Sec | 10/sec | 10/Sec | 10/Sec | | SIGNAL | Periodic
Serial Digital | Periodic
Serial Digital | Periodic
Serial Digital | Periodic
Serial Digital | Periodic
Certal Digital | | GPAS
S.DAK | void | VDIG | VDIG | VDIG | राह | | GPMB
SOURCE | סדיס | DTO3D | orogo | ртозр | nt 03b | | PRESENT
S INK | VDIG | VDIG | VDIG | VD IG | VPIG | | PRESENT
SCURCE | (805) | (80c) | (8c5) | (805) | (905) | | STORAL NAME | Address Code O
(CMD Airspeed Error
& ILS Vertical Error | Address Code 1
(ILS Lateral Error) | Address Code 2
(Time to 70 & Reticle
Manual Elevation) | Address Code 3
(TACA) Peviation &
True Angle of Attack) | Address Code u
(Vertical Siror)
Vertical Error) | | MO. | 8 | 76 | 86 | \$ | 8 | PMS SIGNAL LIST | COMBINE | Course forms common wealths to the Front office. | Source of press attitude have - us the CADY (1704). | Source of SUME and CTT -old is a value synchrofrom the USC, a in analog of Lide signal in sent to the ID and the USC, a sent to the ID and the USC, | Source of pressure withtude of is the XP (Code L. Word) source of reder mittude is the reder mittude is the reder mittude is RES AIT of a 1, bits PP AID = 11, 1 | Searce is a CENC commission using data ling of ALT and CANC THES ALT data. VE ALT HERE: " Here contains a contai | LATES OF The Police Pol | An outcould bits by a convertion of IMT And askers to Markers of Bits in from the 7 to MC AN open not require data NT information transfer. | |-------------------|--|---|---|--
--|--|---| | QUANTI-
ZATION | .gp =
360/2 ¹¹ .3eg | ्रक्ता
च प्रकार
च प्रकार | : TRE : 12: -
180/2 ² deg
crs LSB -
180/2 ¹⁰ deg | FES 126 • 1.5 ft 1.5 ft 8000 (1.1 ft 1.25 • | P 12 1.00 | 28. 3. 38. 48. 18. 18. 18. 18. 18. 18. 18. 18. 18. 1 | BONE AND | | BITS/ | υo | 06 | 0
? | ر
د | 6 | : | <u>:</u> . | | MESSACE
LENGTH | п | 7 | ิ ดัง | - | 6 | ŧ | 1. | | SAMPLE
RATE | 10/Sec | 10 Sec | 10/sec | 15/fec | 10/Sec | 10/Sec | | | SIGNAL | Periodic
Seriol Mantal | Periodic
Serial Digital | Periodic
Serial Digital | Periodic
Sorial Digital | ieriodic
Serial Digital | Feriodic
Feriol Digital | Pertoff | | GPMS | VDIG | VDIG | VDIG | With | S1CV | £
[: | Î. | | GPMS | ртозв | акода | מיסידת | E. | 2£0 1 10 | oroze | PTO 45 | | PRESENT
S INK | VDIG | VDIC | VDTG | Wrig | ziev
Ziev | 51: | ë
:: | | PRESENT
SCURCE | CSDC
(805) | CSDC · | (805) | (802) | (805) | (왕)
(0 5) | SDC
(8-8) | | STGHAL NAME | Aldress Code 5
(Vr.L.) CMD :PG PEL) | Aduress Code 6
Press Alt Fate -2) | Address Code 7
(SIME A/F Roll &
COS A/C Roll) | Address Code 8
(Pres. Alt - C
E P ALT) | Attress Code :
(CMD ALT Frror & Scale Chonge) | Address Code 15
(Lateral Gide Slope
Error/Lateral Error) | Adiress Tolo 11 'A/C Pitch and 'MD Airspeed) | | ITEM
NO. | 101 | 97. | 103 | đ | 505 | 106 | 7 1 | WAG. DAT HE SIGNAL LIST | COMMITS | Magnetic healing (1) bits is from the AUG
or EV: Township altitude (7 bits) is from
the Fig. | D/L. MV computations and "AC" itserate nated data.
See Figure 25. | DV relitration data (Thiose a City, ATA a 10 Miss) is transmitted to the TAN where it is the Timmattal and at red for NAL chaptalona. See Maire (1). | Message is Did depertert. a. ONE HOLS A Pitts (Ent. 40.1.) few. b. DE ALT A Tales LES - 10. or 10. ft. c. ALT COLLE CHANGS - 1 art d. OLE DE A E Fitts (Ent. 41. y) e. TENENE MESSARES - Afte See Eightes , 6 % 17. | Versage is D/I dependent. A. CMI IDP3 to M.S., M. S. Sits (25 * 40. Page) B. CWI AIT = Nets (25 * 4.) or 154 CM. A.T. SIALE CHANGE : 19 to 10. G. "WE SIF. 6 * Et # 159 * 10.0 G. "DEPRIN MESSAIN = 4 Bit. The Highes ; 6 4 17. | A. TEPT LLITE SLOW EST & A PRISE LEST . A. CEPT LLITE SLOW EST & A PRISE LEST . AND REF : Bit . A. CAT . TEPT COMP. EST . A PRISE . A. CAT . TEPT . TEPT . CAT . TEPT . TEPT . CAT . TEPT . TEPT . CAT . TEPT . TEPT . CAT . TEPT . TEPT . TEPT . CAT . TEPT . TEPT . TEPT . CAT . TEPT . TEPT . TEPT . CAT . TEPT . TEPT . TEPT . CAT . TEPT . TEPT . TEPT . TEPT . CAT . TEPT . TEPT . TEPT . TEPT . CAT . TEPT | |--------------------|--|--|--|--|---
--| | QUANTI-
ZATION | 36.7e ¹¹ 1eg
ALT = 150 or
1300 or | | | | | | | BITS/
SEC | 180 | 2. | α.
- | 67. | 672 | েশ ⁄ | | MESSACE
LENGTH | 19 | g | 5 | ia | 3 | × | | SAMPLE
RATE | λ⊖,′Sec | 10/Sec | 60
60 | 16/Sec | 16/Sec | | | SIGNAL | Periodic
Serial Digital | Periodic
Serial Digital | Aperiodic
Serial Digital | Aperiodic
Serial Tigital | Aperiodic
Serial ligital | Aperlodic
Ser'al Digital | | GPME
SIDIK | 2100 | VIIG | יתכוז | T037 | Trota | 1 ro3b | | GPMB
SOURCE | 24630 | pT03p | Ě | T/Q | 7/0 | 7/3 | | PRESENT
S INK | Vrig | VPIG | (804) | (805) | (805)
(805) | (805) | | PRESENT
S. URCE | (805) | (308) | TM:
(AS=92V) | D, L
(ASW-27R) | 2/L
(ASW-C7B) | 77.1.
(ASM-277R) | | SIGNAL NAME | Address Code 12
(WG HDU & CMD ALT) | Address Code 12
(Piscrete Data) | LMU CALIBRATION
DATA | D/L MESSAGE 3
(A/C VECTOPIN3) | D/L MESSAGE 5 (Traffic Control) | ACL Control) | | ETEM
NO. | 138 | 81 | 011 | 111 | #1 | 113 | GPAS SIGNAL LIST | COMENTS | 1 1 deputation - The de | 1.1 septiden - a. Mr. 197 to Mr. 17. 17. 17. 17. 17. 17. 17. 17. 17. 17 | Fl dependent uses in 16 D I stetur -
n. UEM 3E + e Etc
t. IAC 2E + 1 fits
See Figure 17. | i I dependent, used in ORC I Status - a, vorum; a Bitte b, All SCALF a File c, vorum; a Gold a File c, vorum; a Cours a, course a File c, vorum; a Moscon RS c, vorum; a Course c, vorum; a Course c, vorum; a Course c, vorum; a Course c, vorum; a Course c, vorum; a Course cour | 1. Lependent - a | |-------------------|--|--|---|--|-----------------------------| | QUANTI-
ZATION | | | | | | | BITS/
SEC | 4 | 15 | 160 | - 1 | ¢: | | MESSAGE | <u>.</u> | ĸ | á | . | × | | SAMPLE
RATE | 1n/3ec | 16/Sec | 16/Sec | 16 'Sec | 16/Sec | | SIGNAL | Aperiodic
Serial Digital | Aperiodic
Serial Digital | Aperiodic
Serial Digital | Aperiodic
Serial Digital | Aperiotic
Serial Digital | | GPMS | тозр | PT03D | orogn | ু সহ | n/t. | | GPME
SOURCE | 1/0 | 7/0 | 1/c | 7/ _G | progp | | PRESENT
S DAK | (\$08) | (805)
(805) | (805) | (805) | D/L
(ASW-27B) | | PRESENT
SCURCE | SAL
(ASW=C79) | 5/1
(ASW-27?) | F.L
(ASW-27P) | 0/L
(ASW-2™B) | (508) | | SIGNAL NAME | (1 30 8 530(T)) | TT Control | D.T. MESCAGE 10
(Control Test EVEN
MSG) | D/L MESSAGE 21
(Control Test OND MSG) | (MESSAGE R-O) | | ITEM
NO. | *11° | 11.5 | 116 | 711 | 118 | 2184-086W | LIST | | |--------|--| | SIGNAL | | | 2 | | | SLEGGOO | Signel sources for this enalog are the DK or AHS pitch synchron; this information comes from DTO15 and DTO2D, See Figure 16. | DYOLD A/P and transmission to DYOMP 'SIPOL'?' to IFU. See Figure 21. | PTOME A/T and transmitted to IF in SIFFEE. | Olgoni sources for this analygare the IM and
AMPS roll synchros, the TON: and DYDED per-
forms synchro to digital, and transfesion
to DYDU.
See Figure 15. | Sed to generate digital amount ONE UNDS CONSESSED to UTDS Sequines PTON to UTDSC date transfer.
See Figure : | Teed to provide digital sample) WE dot COPAL) to IT . Dequires ID of to ITAM data transfer. See Figure 3. | Used to generally manual CMC ORT SIDMAN to
IFU and TACAN sevietism to VDT and MDIG.
See Figure: That IC. | The to comprehe divisal morals ONE CNECKELY CONTROL OF THE | |-------------------|--
--|--|--|---|---|--|--| | QUANTI-
ZATION | 6 /volt
+10v = +60°
-1vr = -60° | 1/Sec | Je3/0 _L | ± 13V ± 80°
6°/VOLT | ± 10 VTC
5k CHN POT | 10 UNC
Sk offer from | ± 1¢ VDC
≤k odbl POT | 10 VRC | | BITS/
SEC | | | | | | | | | | MESSACE | | | | | | | | | | SAMPLE
RATE | | | | | 20/2ec | 50 /Sec | 0/Sec | . Sec | | SIGNAL | Dr. Analog | DC Analog | PC Analog | DC Anelog | DC Analog | TC Analog | DC Analog | DC Analog | | CPMS | э
м | more | ortor o | ::
:: | 3T 03D | ₫ ξο ΙΙ. | DT 03h | orogo | | GPMS
SOURCE | group | Que de la companya | Normal
Accelero- | oroto | STON. | X 01G | MOTG | DI G K | | PRESENT
S DVK | 181)
(461) | CSDC | CSDC | IFU
(461) | (305) | CSDC
(808) | (805) | CSDC (805) | | PRESENT
S(URCE | CSDC
(802) | DWAI | ADC Normal
Accelero-
meter | (80£) | HSD
(D/O MDIG) | HSD
(P/C MDIG) | HED
(P/O MDTG | HSD (4.7) | | SIGNAL MANE | A C PITCH ANGLE | TEMP MONITOR C | LIFT ACCELERATION ADC NOTES Accelero- | A/C RCLL ANGE | SINE MANUAL
OND HEY | CS MANUAL
TAD HD3 | CLITE MANUAL CMD CRS | COE MATTAL | | NO. | ì | ०.त | 121 | 52 1 | ñ | 77.71 | 1.5 | Ş | | LIST | |--------| | STONAL | | Ŷ | | CAMENTS | Signal to general tractificity of the Dr. Sec. Science Processing Sec. Store Proceedings. | Stand is generated than IP in also Ga. Marting out. See Figure 1. | Signal is generated from 11 C 172 - Historie word. | Signal is generated from IF S.P.L.) its pase word. | Signal is generated from Color of Color 11. See Figure 4. | Signal is generated from AMPS IV terial trusts to unoutp, compare to person. | Stand in Accessed from two in serial inputs to brown in any in property of property feet items of the serial inputs input | Signal is perested from 15 serial insite - Industriancy as to 5.1 111. | Cignal is generated from DTT verical topics to
producing any te papersis.
Ree Figure Ga. | |--------------------|---|---|--|--|---|--|--|--|--| | QUANTI- | 1 - ATT PEF
MODE | 1 + NOTTATE | 1 - FLAG SET | 1 = FLAG SET | | | | | | | BITS/
SEC | | | | | | | | | | | MESSAGE | | | | | | | _ | | | | SAMPLE | | | | | 100 PPS MAX | 3:30 PPS MAX | ANY PPS MAY | 400 PPS MAX | AOU PHE MAX | | SIGNAL | 'iscrete | Discrete | Miscrete | Discrete | Alse | ivlse | - S.I.S. | 12186 | Patra | | GPMS
STATE | IMU | EW . | ž | Die
Ei | UMI | | M | ž | is. | | GPME
SOURCE | urom | പാന | ьтота | DTOID | TOTO | वाः⊭ | orens | TOID | מניזט | | PRESENT
SINK | DMC
(AS-27V) | IN:
'AS-9≥v) | IMU
.AS=40V) | IMU
(AS-901.) | IMU
(AS-9£V) | DMU
(AS-92V) | TM:)
(AS-20V) | :M3-92V) | DMC
(AG-227) | | PRESENT
3' URCE | 78PC
(Ans) | (805) | CSDC
(805) | (\$08) | (805) | (805) |
CSDC
(R05) | (308)
(808) | (305) | | SIGNAL NAME | ATTIT DE
REFERENCE MODE | NAVIJATE/ALIJN
MODE | Dau Flag set | DAC FLAT
RESPIT | X WRO TOPOR | Xं अप्रति 10क्यक | Y GYFO TOPUTE | Y IYBO TORQUE | ## O#C - 1.00 - 1 | | ETEM
NO. | ية.
ا | 6.7 | र्स | ž | 113 | 130 | ž | 134 | č | | LIST | | |--------|--| | SIGNAL | | | 946 | | | | · | | | | | | | _ | |-------------------|---|---|---|--|--|----------------------|---|---| | COMMENTS | Signal is generated from IFT serial Enpire to probest. GOPO303 to SCPC311. See Figure 24. | Signal is transmitted to the TP1 (s seria) data word C1POACT from DYOM.
See Figure 12. | Signal is transmitted to AMCS/IF" in serial date word SIPGall from 1754 [See Figure 15, 19 6.0] used in fishing mode rait of the logic. | Upped is transmitted to [17] in serial auto-
word CHPWol from 1704D.
THE Figure [1 | Clock is translitter to the PT in serial data control PDM in serial data control PDM in the PDM in serial data control PDM in the PD | 1814 - 11 E | See Figure | | | QUANTI-
ZATION | | O • FFADY | o = FAIL | .5
* | | t.
e. | * :: 10
:: 10
:: 10 | | | BITTS/
SEC | | | | | | | | | | MESSACE | | | | | | | | | | SAMPLE
RATE | 300 PPS MAX | | | | | | 833/Sec | | | SIGNAL | Pulse | Discrete | Plonete | terroe | Discrete | Discrete | atre Sync | | | GPMS
S ZNTK | E | IMI | רבוסדת | :701: | arona | OTOTO | 74015 | | | GPAS | DTOID | того | TMD | IMU | DAU | TMU | I MI | | | PRESENT
S INK | (AS-97V) | (305) | (808) | (805) | (805) | CSDC
(805) | (805). | | | PRESENT
SCURCE | CSDC (805) | Ditt.
(AS=90V) | INU
(AS-92V) | :MU
(AS-92V) | IM: | IMU
(AS-92V) | (√8-92V) | | | SIGNAL NAME | 記 GXI O TUBIOF | TWO READY | IM. FAIL | ATCELEROMETER
CLARSE HEATER ON | TYRO COARSE
HEATER ON | GYRC FLAT
TEMP UP | ROLL AWIE
SYNCHPO | | | NO. | ŷ | 13.7 | 1 | \$ | 14. | 161 | න <u>ූ</u> | | | | STUNKL NAME STUNCE SIDK SOURCE SIDK TYPE RATE LEMOTH SEC ZATION | STUNAL NAME PRESENT CROR STUNAL SAMPLE WESSAGE BITS QUANTI- | STUNAL NAME STURE STUR STURE STUR STURE | STGMAL NAME STGMC STRK SOURCE STRK STGMAL SAMPLE MESSAGE BITS QUANTI- | STUNAL NAME | STORMAL NAME | STORAL NAME PRESENT CAPE CAPE STORAL SAUPLE RATE LAWOR SEC CALIGN | This could be not | | | af d | بر
بر | m tree de la constitución | velocit. | resente. | | |-------------------
--|--|---|--|---|--| | COMMENTS | Signal In converted to distant and historian in the first and tenniferred alone and the first th | Signal is converted to digital and carline's with xP and used for the following. a. \$ Silva & \$ Convey and ANIX = SIRVING C. TANIX T | Signal is converted in signal and estimated as a signal of the following: A. A. William & Conf. The following: B. A. T. M. | used to compute Vy set ofty (presents) selectional transferres to (P. In (PP. 1). See Figure 1. | ised to DD 17 to compute Ny relection increments) velocity and rendered to PC of PC (PC DD) (CTP DD). | red to complete the following TPT sates a. by year an area of PRES b. complete and area of the bit bi | | QUANTI-
ZATION | 2 - 20
0 to 11.8 VAC | 2 to 3c.0, | 0 to 3600,
0 to 12 Wo. | SEE 35 4 32 | FF 3000 FF | erid
• A o o o o o o o o o o o o o o o o o o | | BITS/
SEC | | | | | | | | MESSAGE | | | | | | | | SAMPLE
PATE | 8 0/2ec | | | | | | | SIGNAL | . Mire Syno | 4 Wire Sync
Resolver | h Wire Sync
Resolver | Wires - Pulses | 4 Mires - | t alres - | | GPAS
STATE | proto | PTOID | DTOID | TOTE | поде | ी <u>त्र</u> | | GPNE
SOURCE | Dec 1 | 200 | DAC | a
E | DW. | ¥ | | PRESENT
S INK | (805) | (805) | (805) | (805) | (\$0%) | 5 (SOE) | | PRESENT
SCURCE | IN: (AS-92V) | IMU
(AS-92V) | DMU (AS-92V) | DK.
(AS+9cv) | INC
(AS-92Y) | DE: (AT-40V) | | SIGNAL NAW | | PLATFORM HDG
RSUR = x1 | PLATY ORN HDG
RSLVR - x8 | * Vx | YELICITY PUSES | VELCTITY PRACTICAL | | NO. | 143 | 77.1 | 145 | 146 | 147 | d 11. | CPE SIGNAL LIST | | | | | |
--|--|--|--|--| | Steering error is computed using: a. Obtoled Mad TG when Mad ED ENACT signal from MATS is present: or t. Clutched MOCNO TAMP when TM TM ELAS signal from AFC is present: or c. I'll ref EMS and the entual ground track presert: presert: | Fee Figure 17. Field to informative APPT of the velicity, of the Amiling greening entry signal. (TOTA AMIC STORING ACT exit to TOTA streeting entry 1.5 Mills. ACT CHARGE. PER TOTAL CHARGE TO THE TABLE TO THE CHARGE. PER TOTAL CHARGE TO THE TABLE TABLE THE CHARGE. PER TOTAL CHARGE TO THE TABLE TABLE THE CHARGE. | See thouse 17. [75] generated stand from [] message All Months of TITE • All AT 1 widsh I AT 1110 • 133.• AND 15 • AS 85.• | See Signer 17. [This per crated then i merage or the transfer | Constitution of the consti | | ± 10 VDC
1,12% deg/7 | 35.74
4 | | | | | | <u> </u> | | | | | | | | | | | 8/Sec | | | | | | D/C Analog | Discrete | Discrete | e
of
the
to
the
to
the | | | APCS | AFCS | V CS | AFCS | | | droata | ртозр | progr | aron: | | | AFCS (Foll) | AFCS
(Roll
Computer | AFGS (Pitch Computer) | AFCS
Pitch
Computer) | | | (SOE) | CSDC
(1-5/2) | (808)
0200 | CSDC (805) | | | STRERIY; | STEERING
STEERING
ERROR RELIABLE | APCS VALID -
ACL | APCS VALIT - PCT | | | | | | | l | | | CSDC AFCS DFO1D AFCS D/C Analog 8/Sec _ 110 VDC Ster 1.12° 3eg | CSDC APCS DFO1D APCS D/C Analog 8/Sec _ 1.124 3eg.; | CSDC APCS DFOND APCS D/C Analog 8/Sec | (SSC) (Roll MYCS D/C Amalog 8/Sec 1.10 VMC 1.12° deg 1 | 5916-92 GPMS STORAL LIST | CONSTITUE | infold generated signal from Data Link information: 1207 A VALE = 7117 (VECTOR - TANTE (VECTOR - TANTE (VECTOR - TANTE (VECTOR - TANTE (VECTOR - TANTE FAIL (VECTOR - TANTE FAIL (VECTOR - VECTOR - TANTE FAIL (VECTOR - VEC | Enatic (April 1 - steering error (APS MANNIC). Dec 51str 11. | finite signal the electing every(DW [14] Line).
See Finite 1.1. | Enable signal of steeling or a companied of the See Figure 17. | PTOPD conversion to 10 July 10 10 10 10 10 10 10 10 10 10 10 10 10 | TTCF conversion to DC Analog and digital data transferred to fills and ITC in digital force and to TTC and analog form. to TTC is STC + j - 35 PITCH ANDLE (SIDNIS), A C PITCH ANDLE (SIDNIS), A C PITCH ANDLE (SIDNIS), A C PITCH ANDLE (SIDNIS). | |--------------------
--|---|--|--|--|--| | QUANTI-
ZATION | | | | | + 150 deg
0 tc. 11.95AC
1. deg: dep | 2-97-3e6
O to 11,-VA-
1 deg/deg | | BITES/
SEC | | ٠ | · | v | | | | MESSAGE | | | - | - | | | | SANCPLE
RATE | | <i>3/3</i> دو | 3/Sec | 2/Sec | | ۳ن۳۶ څوو | | SIGNAL
TYPE | Discrete | Discrete | Discrete | Piscrete | 3 %1re
Synchro | 7 Hire
Synchro | | GPMB
SINK | AFCS | окола | Troza | orogo
or | vro:n | ואסיר | | GPMB
SOURCE | nf03p | AFCS | Arcs | Atros | AHRS | AFFIS | | PRESENT
S DRK | AFCS
(Pitch
Computer) | (805) | CSDC
(BOS) | (805) | CSIC
(605) | CSTC
(805) | | PRESENT
S: URCE | CSIIC
(808) | AFCS | AFCS
(Foll En-
gage) | AFCS
(Roll
Computer) | AHRS
(A24G -
27A) | AHRS (14.1 - 37A.) | | SIGNAL NAME | AS TS VALTO -
VECTOR | CD TCHED MAG | CND IDG
FNIATE | CLUTCHEN GRD
FRACK EXTAGE | OnicNAS T1. 4 | P.T. H. SYNTIBY | | KC. | . | <i>‡</i> | ٤. | · · | : | d | 2184-090W PAG SIGNAL LIST | M. Oi | SIGNAL NAME | PRESENT
S: UNCE | PRESENT
S DAK | GPME
SOURCE | GPMG
SIDMK | SIGNAL | SAMPLE | MESSAGE | BITS/
SEC | QUANTI- | COMMENTS | |-------|------------------------------------|---------------------------|--|----------------|------------------|-------------------|--------|-------------|--------------|--|--| | 159 | MAGNETOTI
PERMITTE | AHRS
(°ala) -
(≥°A) | (304) | AHRS | rroen | 3 Wire
Synchro | | | _ | + 180 deg
O to 11.8vAC
1 deg/deg | UTGO conversion to digital form, used to
generate steering error 'magnetic' - Higures
17 & 19. Also used by MTG, WDG & FF' -
Figure 11 & 10. | | 16º | AHRS HDG
RELIANT | AHBE
(24.0 -
27A) | (805) | AHRS | moon | Discrete | | | | pR vnc/hen | AHE enable for AHE synctro MAS 4DD, if not reliable, switch to IF teck up 4DG (Schwill). See Figure 1: \$ 11. | | 191 | AHPS COMPASS
MOPS | AHRS
(040 - | csbc
(805) | AFIRS | 07080 | Discrete | | | | | PDOD transmission to 17 MP for retransmission to TPI in discrete data word (1954).
Cee Figures 20, 17 v 11. | | | AHES MAG
SLAVE (CMEMSS)
MODE | AHRS
(24.G -
27A) | CSDC
(Avg.) | AHRS | oroch | Discrete | | | | | DPAD transmission to 7 % for retransmission to 1F in discrete own and CTP will.
Cee Haure F., 17 & 11. | | 163 | Fig. 1 | 2/L
(ASW-27P) | (BCS) | 7/3 | GF67C | Piscrete | | | | | Disable signal to CONS when CLI meanages are not being received and updated at overest rate, used in COL. to place inhibit on PT, VETLS and ACL discretes to APOS. | | 791 | STINS ALITH | (30g)
(40g) | Left Glove
Pelmy Box
(SIMS ALIGN
HELAY) | mosp. | SIRS ALIGN RELAY | Discrete | | | | | Energize the CIRC ALLY WELLY when more of operation is ALTY. Comparative when it INSECTIAL NAV. For Figure 17. | | 165 | ELEVATION
LEAD ANGLE | CTACS
(ACM PML) | CSIA
(Rn5) | ACM PML | dro1: | PC Analog | | - | | 10 k ohm
Fort,
-150 to st | 1737 performs All concernor and trainming distral data to 40% methols and elevation. See (prime 15, | | \$61 | WEAPON TYPE
SELECTED (NGF) | CIACS
(ARM PML) | (805)
(805) | ARK PM. | :- O. M. | Of someth | | | | #1
전 | Temperation of COLD to a me to the Character of Company (Company) | | ٦ | | | | | | | | | | | | | LIST | | |--------|--| | SIGNAL | | | £ | | | COMENTS | Transmitte: to 171. in Wors 1
See Higure '. | Transmitted to (DDI) in a.rs 15. See Figure 15. | Transmitted to TDI3 in Word 1
See Figure 75. | Transmitted to (11) in mor: 13.
See Figure | Transmitted to Vid in sorf lease bigure | Transmittel for Wills in Word 13, One 15gins 17. | Unmanited to 1701) in word lo.
See Figure 25. | See Figure 1: | DTC: Performs triority incoding
A Trunctor information to D,L as
F.T. She,
See Figure | OTObb Encoding for transmission. To Drive. See Figure 35. | |-------------------|--|---|---|---|---|--|--|----------------------------|--|---| | QUARTI-
ZATION | AC, 39 | .hN9 | .w/x9 | ΛO, Λ9 | 00/09 | N0/N3 | .v./.v. | A5/A3 | INC. NIGO | OPEN JAN | | BITS/
SEC | | | | | | | | | | | | MESSAGE | | | | | | | | | | | | SAMPLE
RATE | | | | | | | | | | | | SIGNAL.
TYPE | fiscrete | Miscrete | Discrete | CPMS | ngogu | dko14 | prosp | окола | окола | DT03D | ртозр | NEGW
XIG | DTO2D | рточр | | GP/S
SOURCE | ARM PNI. | ARM PML | ARM PML | ARM PML | ARM PNL | ARM PNL | ARM PML | CE DYO2D | LOX QTY LNDICATOR | D/L PML | | PRESENT
S INK | (\$08) | cspc
(80≤) | (805) | CSDC (805) | CSDC
(805) | CSDC (805) | CSDC
(805) | INTERFERANCE DTO2D BLANKER | (805) | CSDC (805) | | PRESENT
S'URCE | CIACS
(ARM PANEL) | CIACS
(ARM PANEL) | CIACS
(ARM PANEL) | CIACS
ARM PANEL) | CLACS
(ARM PANEL) | CIACS
(ARM PANEL) | CIACS
(ARM PANEL) | (805) | LOX QTY. | D/L REPLY
INSTRUMENT
PANEL | | SIGNAL NAME | WEARTH TYPE
SELECTED (2SP) | WEAPON TYPE
SELECTED (LSB) | Weapon quantity
ready (MSR) | WEAPON QUANTITY
READY (25B) | WEAPON QUANTITY
READY (LCB) | MASTER ARM | RELEASE MODE
Back up | DISCRETE G | LOW LOX | ARM AKNOMEDGE | | ITTEN
NO. | 167 | 168 | 169 | 170 | 171 | 172 | 173 | 174 | 175 | 378 | 2184-093W GPMS SIGNAL LIST | _ | | | | | | | | | |-------------------|--|---|--|--|---|--|---|---| | COOCHUS | IMput Encoding for trunchassivity (MPL).
to ML).
See Figure A. | DTAME Encoding for transmission to PTSE See Figure (5 | UNDAD Encoting for transmission to DNUE. | DTVAD Encoding for transmission to DYOAD See Figure 25 | DRAD Ferforms Priority Encoding &
Transfers information to S.L. as
S.BiT Code.
See Figure 23 | Droid to Droid Transmission.
See Figure | INTRY Priority Encoded Bit of L
Source is o'll Parel, iff Portrol
Puel s Lox Qty. Indicator
See Pigure of. | ITALE I IFFORTLY ENgoded Bit to D. Sauro, 18 P.D. Panel, 1FN Control. Panel A lox 4ty. Indicator See Figure 15. | | QUANTI-
ZATION | OPEN/GND | OPEN/GND | OPEN/GNI: | OPEN/GND | OPEN/GND | QNE/A- | GND/28v | : Age ' COME | | SE SE | | | · | | | | | | | MESSAGE | | | | | | | | | | SAMPLE
RATE | | | <u>- — _ — — </u> | | | | | i | | SIGNAL | DISCRETE | Mscrete | DISCRETE | DISCRETE | DISCRETE | DISCRETE |
DISCRETE | DISCRETE | | GPAS | DTO4D | рточр | DTO4D | 0,7010 | атола | ртонр | 1/0 | D/T | | GPME
SOURCE | 7/G PWL | D/L PML | D/L PWL | 7/0 | 7/a | IFF PAL | DTO3D | D70 3D | | PRESENT
S INK | csnc
(805) | (802) | (805) | (805) | CSDC
(80€) | CSDC (805) | D/L
(ASW-27B) | D/L
(ASW-27B) | | PRESENT
SCURCE | D/L REPLY
INSTRUMENT
PANEL | D/L REPLY
INSTRUMENT
PANEL | D/L REPLY
INSTRUMENT
PANEL | D/L REPLY
INSTRUMENT
PANEL | D/L REPLY
INSTRUMENT
PAMEL | IF Control
PANEL | (805) | (805) (1000) | | SIGNAL NAME | C1 REQUEST | ABORT | TARGET DESTROYED | GENERAL ACKNONLEDGE | TARGET NOT
DESTROYED | IFF EMERGENCY | R1 DISCRETE | R2 DISCRETE | | NO. | 177 | 178 | 179 | 190 | 181 | 180 | 183 | 184 | 2184-095W S STUNNE LIST | SU(ZOC) | OW'SL Priority knowes but to to some some is oil Panel, JPN Control Panel a low aty. Indicator See Figure | This PH rive Encoded Big to 1.1. Source is it. Panel, IPN Control Panel a Lox tiv. Indicator. See Figure | DTOM Priority Encoded sit to D/L. Source is D'L Panel, IFX Control Punel & L/x ty., indicator. See Figure 25 | DAME to DAME Francesister, DAME Transmits this later in Serial Digital Form (115 lateral Error) to This See Figure 13 | DWOID to DUCH Transmission, DRCH
Trunsmits this data in Serial Digital
Form tilk Lateral Error) to Wild.
See Figure 13 | DVOID to DRY Transmission, DRY
Transmits information in Serial Digital
(IIS Vertical Error) to VDIO.
See Figure 13. | Droll to Dr. M. Transmission, Droll Transmits information in Serial Digital (ILS Vertical Error) to VDio. See Figure 13. | |--------------------|---|--|--|---|---|--|--| | QUANTI-
ZATION | 0ND/28v | 382, 380 | A82/aND | , 12V 1eg | ONE Art | .1.4° | 2 . 4v/GND | | BTTS/
SEC | | | | | | · | | | MESSACE
LENGTH | | | | | | | | | SAMPLE
RATE | | | | 20/SEC | _ | 20/ SEC | | | SISNAL | DISCRETE | DISCRETE | DISCRETE | DC ANALOG | DISCRETE | DC ANALOG | DISCRETE | | GPAG
SIDNK | 1/0 | D/L | 1/0 | arona | DTOID | отола | arona | | SOURCE | DEO30 | DTO3D | oro or | SII | ड्या - | 311 | 211 | | PRESENT
S DITK | D, T.
AUW-277B) | D/L
ASW-27B) | D/L
(ASW-27B) | (805) | (805) | (\$0\$) | (805) | | PRESENT
St URCE | CSDC
(805) | (805) | (\$0\$)
(\$0\$) | ILS DECODER
(KY-651/
ARAE3) | ILS DECODER
(XY->51/
ARA63) | ILS DECODER
(KY-651/
ARA 63) | ILS DECODER
(KT-651/
ARA63) | | SIGNAL NAME | R3 DISCRETE | R4 DISCRETE | N5 DISCRETE | AZIMUTH
(DEVIATION) | AZIMUTH
FLAG ALARM | ELEVATION
DEVIATION | ELEVATION
FLAG ALARM | | MO. | 185 | 136 | 187 | 186 | 189 | 86 | 191 | GPMS SIGNAL LIST | COMBINES | DROD to UPAL Trunsats aton, EPOL Transatis Information to the IF1 (SIPOLI). See Figure 22 | DYCD to Drow: Transmission, 175-;
Transmits Information to the IFU
(SIPOLQ),
See Figure 22 | UNDER to FRAND Transmission, DTC45 Transmit information to the IPU (SIPC-01) See Figure 22 | DYOR to DYOUD Transmission, DYN-P
Transmits information to the IR
(SIPD-1)
See Figure 22 | DTOCH to UTALD Transmic scion, PTOM:
Transmitts information to the UE;
[SIPO-1]
See Mgure .c | DW3D to UTC. Iranamission, PWS;
Fransmits information to the IR (UPS-3).
See Figure U | Generated from Internal Was function. Faulures. See Hight & | |-------------------|---|---|--|---|---|---|---| | QUARTI-
ZATION | GND/OPEN | GND/OPEN | GND/OPEN | GND/OPEN | GND/OPEN | GND/OPEN | ND/OPEN | | BITS/
SEC | | | | | | | | | MESSAGE | | | | | | | | | SAMPLE
RATE | | | | | | | | | S IGNAL
TYPE | DISCRETE | GPMS
STATK | prozp | DTO2D | DTOZD | กรอด | DTO2D | DTc-4D | 49 0 | | GPAS | PCDP | PCDP | PCDP | КОР | PCDP | LORD | proto | | PRESENT
S INK | CSDC (805) | (Sog) | CSDC
(805) | (805) | (805) | (805) | FILOT & NEO DTOID AUTION & DAVISORY PANELS(C&A) | | PRESENT
SCURCE | PILOTS
CONTROL
& DISPLAY
PANEL
(PCDP) | FILOTS
CONTROL
& DISFLAY
PANEL
(PCDP) | PILOTS CONTROL & DISPLAY PANEL (PCDP) | FILOTS
CONTROL
& DISPLAY
PANEL (
FODP) | FILOTS
CONTROL
& DISPLAY
PANEL
(FCDP) | LEFT GLOVE
RELAY BOX
(LGRB) | 0800 (50%) | | SIGNAL NAME | MANUAL MODE SELECT | TACAN MODE | DESTINATION MODE SELECT | VYCTOL MODE | AWL/PCD MODE SELECT | HANDBRAKE
(INS SUSPEND
ALINE) | MAV CORPUTER FAIL. | | ITEM
NO. | <u></u> | :61 | \$. | 61 | * | 161 | 138 | PME SIGNAL LIST | COMMENTS | CSM Transformation to Art Coordinates
& Transfer to RDR ANT (141).
See Figure 27 | Generated from RDR "NTL", (201, Space Stabilized Coordinates. See Figure 27. | CSDC Transformation to lince Stabilizes Coordinates a Transfer to FIR CWILE (ORI). See Figure 27. | Generated from NUM AUT)) A/C
Coordinates.
See Figure 27. | USEC Transformation to A Coordinate. for Transfer to 18 AP (120). See Figure 77. | Gendinsted from Jave Statilized
Condinsted from In AMT [127].
See Figure .T. | Calc irun.formation to a Cocrissies & Trusfer to Missile lata Signal Converse (Dic). | Jenerated from MiGN (17.) Earth. Stabilized Coordinates See Figure 27. | |-------------------|--|--|---|--|--|--|--|--| | QUANTI-
ZATION | o to 10.2 VAC | 0 to 10.2 VAC | 0 to 10.2 VAC | 0 to 10.2 vAC | 0 to 10.2 VAC | 0 to 10.2 VAC | 0 to 10.2 VAC | to It. VAC | | BITS/
SEC | | | | | | | | | | MESSAGE | | | | | | | | | | SAMPLE
RATE | | | | | | | | | | SIGNAL | 3 WIRE AC
ANALOG | 3 WIRE AC
ANALOG | 3 WIRE AC
ANALOG | 3 WIRE AC
ANALOG | 3 WIRE AC | 3 WIRE AC
ANALOS | 3 WIRE AC
ANALOG | 3 yire ac
Analog | | GPMS
SIINK | DTO2D | RDR
ANTENNA | prozp | RDR | PTO25 | IR ALCP | DTO2!. | MDSC (71:) | | GPAS
SOURCE | RDR
CONTROLLER | prozp | RDR ANT | DTO2D | IR AMP | DTO∠D | MDSC (710) | ፓ ፕ <i>ኮራ</i> | | PRESENT
S INK | (805) | RADAR
ANTENNA
(031) | CSDC (805) | RDR
CNTLR
(081) | (805) | IR AMP
(120) | (805) | MD3C (710) | | PRESENT
SCURCE | RADAR
CONTROLLER
(381) | cspc
(805) | RDR ANT (031) | CSDC (805) | 1R AMP
(120) | CSDC
(805) | MDSC (710) | C3IC
(80%) | | SIGNAL NAME | JPACE STABILIZED
COORDINATES | A, C COORDINATES | A/C COORDINATES | SPACE STABILIZED
COORDINATES | SPACE STABILIZED COORDINATES | A/c coordinates | EARTH STAPILIZED
COORDINATES | A '' COGRDINATES | | NO. | 661 | °02 | 201 | ğ | 503 | है | 505 | y | | 1 407 | | |-------|--| | CTWAL | | | į | | | SUMBOO | Valid when CMD Initiated by OFC (AMCS/IPU SOPOSOC, Information .: Transmitted to AMCS/IPU in CIPUSOL-3: See Figure L. | Valid when CMD Initiated by SPC (AMCZ/IPU SUPS) A information of Trusmatited to AMCZ/IPU in SPC-01-0* | Valid when OMO Initiated by ORC
(AMCS/IPU ROPOSOD . In: maxime: I
Trunsmitted to AMCS/IPU in: IPO* 1
See Figure | Valid when CMD Initiats i by 185 (AMCS/IPU Co-PO) Oct. (identated in Transmitted to AMCS/IPU in 1915. 1-27 See Figure 5. | Valid when CMD initiated by 35' (AMCs/19U SDR OR, 11: reat.) Transmitted to AMCs 19U in 19P ' 1. See Figure | Valid when CMC initiated by OFC (AMCS 1813 OPP) A. S. former on a Trunmitted to AMCS 1813 in S187 1-05. See Figure 4. | Valid when tWD initiated by OBC MCG/LTS GOPGOC, listonam to Transmitted to AWGS/LFS in 178% less than to the two are biguing to the two are biguing to the two are biguing to the two are biguing the two are biguing to biguing to the biguing to the biguing the biguing to the biguing | | |--|---
--|--|--|---|---|--|--| | QUANTI-
ZATION | | | · | | | | | | | BITS/
SEC | | | | | | | | | | MESSAGE
LENGTH | | | | | | | | | | \Box | Ę | The Cart | TN3 | T. N. | TAS | | L X3 | | | SAMPLE | OBC | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | | | SIGNAL SAMPLE
TYPE RATE | 00 ≈ 0VICSE:
00 = 28VDC DEPENDER
00 ≈ 0VDC | | | | FULSE: OBC SWABLE-GND FOR DEFENDE 1 :8C, NORMAL | | 28 VDC | | | \vdash | | OWE 89 | e × | FOR MAL= | | × e | 28 VDQ | | | SIGNAL | FULSE: G0 = 28VDC NO G0 = OVDC | DFS APX 72 PULSE: INVITARE-OND FOR 4. SEC, NORMAL = 28 VDC | DT3 APX 72 PULSE: LINTLAIDS-GAD POR 1 SEC, NOBALL-28VDC | DT3 AFX 72 PULSE: ENABLE-GND FOR 1, SEC, NORMAL= 28 VDC | DT3 APX 72 FULSE: ENABLE-GRO FOR 1 :FC1, NORMAL = 28 UDC | FULSE: GO = 28 VDC To GO = GND | FULSE ENABLE 28 VDC | | | GPNS SIGNAL
SINK TYPE | CSDC APX 72 DT3 RULSE: CO = 26VDC NO :0 = OVDC | DFS APX 72 PULSE: INVITARE-OND FOR 4. SEC, NORMAL = 28 VDC | DT3 APX 72 PULSE: LINTLAIDS-GAD POR 1 SEC, NOBALL-28VDC | NDER DT3 APX 72 FULSE: TT8 LAB Lab Lab Lab Lab | DT3 APX 72 FULSE: ENABLE-GRO FOR 1 :FC1, NORMAL = 28 UDC | 177. HUSE: 00 = 28 VIC No 00 = 000 | CSDC ALA-100 DT's FULSE 28 VDC | | | GPIE GPIE STGNAL SOURCE SINK TYPE | R CSDC APX 72 DT3 RULSE: R0 20 = 28VDC N0 20 = OVDC N) | APX 72 FUISE: [INTIATE=GND FOR 4 SEC, NORWAL = 28 VDC | APX 72 PULSE: INITIATE-CAD FOR 1 SEC, NORMAL-28VDC | AFX 72 FULSE: ENABLE-GND FOR 1, SEC, NORMAL- 28 VDC | APX 72 FULSE: ENABLE-GIND FOR 1.3FC, NORMAL = 28 VDC | CSDC ALA-100 1771 NULSE: CO : 28 VIC N: CO : GND | CSDC ALA-100 DT's FULSE 28 VDC | | | PRESENT GING GING STORAL STORAL STORAL | APX 72 DT3 RULSE: 00 = 28VDC NO : 20 = 0VDC | TRANSFONDER DT5 APX 72 FULSE: TEST SET 7 FOR 4 SEC, 7 FOR 4 SEC, 7 FOR 5 F | TRANSPONDER | TRANSPONDER DT3 APX 72 FULSE: ROYBXDITS EMABLE-GND FOR AFX-72 L. SEC, NORML- AFX-72 AFX-7 | TAMNS PONDER 0.T.3 | TR CSDC ALA-100 [77] FULSE: TO = 28 YIC FULSE: TSA) 1.00 = 080 | CSDC ALQ-100 LF" FULSE 28 VDC | | | LIST | | |--------|--| | STONAL | | | Š | | | SIMEWAY | Williams Tourished by St. Williams Ity St. Williams Ity St. Williams Ity St. Williams Ity St. Trends Ity St. Williams Ity St. Williams Ity St. Williams Ity St. Williams Ity St. Williams Ity St. Williams St. Williams St. | Walth End of the Service of the Community Communit | Vigit also To contrated by CE 1 (AM CO.) The water that the CE I contrated by CE 1 (AM CO.) The water that the CE I contrated by cont | Wills when UMI instrated by UBY AMAS IPV RATES, Information is I womdited to AMAS IPV in SIRVEL-0505 Set Magne | Call about Mr. Indianated by FF. (AMS IPU S.P.Soll), Information is Transactive to AMS IPI in The Information See Figure 4. | 'Alld abon DWD Intiated by OBC (AMMS lac Sapoko, , internal, , in Transmittel to AMMS lFC in DIP Clause) See Figure 4. | Could when TWO Intidates by SMC
(AMCS/IPC SUPPLY), Information is
Immundited to AMCS IE. In CIPCHAL-CSC
See Houre 4. | | |------------------------------------|---
--|--|--|---|--|---|-----| | QUANTI-
ZATION | | | | | | | | | | BITS/
SEC | | | | _ | | | | | | MESSAGE | | | | | | | | | | SAMPLE
RATE | OBC
DEPENDENT | oependent | CHC | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | | | 00,0 | 8 | and and | <u></u> | 30 | 22 | ä | Ď. | - 1 | | S IGNAL S. | FULSE: INITIATE=28 VDC DE FOR 35 SEC, NORWAL = OPEN | | PULSE: INTILATE GND :FF FOR 1 SEC, NORMAL - A VDC | PULSE
GO = GND
NG GO = 25 VLC | PULSE;
GO = GND DE
NO GO = Z5 VDC | FULSE:
GO = 3ND
NO GO = 25 VDC | PULSE: 10 = GND NO GO - 2; VDC | | | | FULSE:
INITIATE=28 VDC
FOR 35 SEC,
NORWAL = OPE: | DT1 | | od Vid | | | | | | SIGNAL | DTV ALA-10C FULSE: VIOC INITIATE-88 VIOC FOR 35 SEC, NORMAL = OPEN | PULSE:
GO = 4,5 VDC
NO GO = GND | PILSE: GND FIRST INTIATE: GND FOR 1 SEC, NORMALI - SA VOC | PULSE
GO = GND
NG GO = 25 VLC | PULST;
GO = GND
NO GO = 25 VDC | FULSE:
GO = JND
NO GO = 25 VDC | FULSE: -10 = GND | | | GPMS STGNAL
SINK TYPE | DT4 ALA-10C FWLSE: VOC INTLANTS-28 VOC FOR 35 SEC, NORWAL = OPER | CSDC RDR ALT DTL FULSE: CO = 4.5 VDC NO GO = GND | TT RDF ALT PILSE: OND PLOSE : OND POR LSEC, OND POR LSEC, OND ROSEAUL -28 VOZ | D3DC 8 ALR-45 D73 PULSE G0 = GND NO G0 = 2^ VLC | DT3 PULSE;
GO = GND
NO GO = 25 VDC | CSDC & ALR-45 DT3 PULSE: CO = JND NO GO - 35 VDC | FY3 FULSE: 10 - GND 110 GO - 25 YDC | | | CIPAG GPAG STONAL SOUNCE SINK TYPE | ALG-10C FULSE:
INTIATE=28 VDC
FOR 35 SEC,
MORWAL = OFEN | CSDC RDR ALT DT1 . FULSE; CO = 4.5 VDC NO GO = GND | CSDC RADAR PT1 RDF ALT PTLSE: ALTIMETER FOR 1 SEC, AFF-194 NORMALI - SE 100 (NAV SYSTEM) | CSDC & ALR-45 DT3 PULSE | CSDC & ALR-Lé DT3 PULS\$;
 | CSDC & ALR-45 D73 RULSE:
 OD = JND NO GO = 25 VDC | CSDC & ALR: Dr3 PULSE: 10 - GND 10 C - 2: VDC | | | PROBENT CHAS GPAS SIGNAL SINK TYPE | ALG-100 DT4 ALG-10C FULSE: VOR RURAL = OFEI: MORWAL = OFEI: | RUBE ALT DT1 FULSE: GO = 4.5 VDC NO GO = GND | RADAR PT1 RDF ALT PTLSE: HT PTLS | ALR-25 DY3 PULSE
GO = GND
NO GO = 2^ VUC | # ALR-45 D73 PULSE: 00 = GND NO GO = 25 VDC | 8 ALR-45 DT3 RULSE: 00 = JND NO GO = 25 VDC | ALR Dr3 PULSE: | | | LIST | | |--------|--| | SIGMAL | | | SHE | | | | 1 | | | | | | | | |------------------------------------|---|--|---|---|--|---|---|---| | COMPRAIS | Valid when OW initiated by OBC (AMCS/RW SOFCS), information is Transmitted to AMCS/RW in SIPOSOL-0505 See Figure i. | Vald when CMD initiated by OBC (AMCS/IFU SOPOSOG, Information is Transmitted to AMCS/IFU in SIPCSC1-0505 See Figure 4. | Valid when 3W Initisted by OBC (AMCS/IFV SOPS)OQ, Information is Transmitted to AMCS/IFV in SIPOSOL-0505 See Figure | Valid when CVD initiated by CBC 'AMCS/IFU SOPS/SOD, Information is Transmitted to AMCS/IFU in SIPCFC1-CFU5 See Figure | Valid when CUD Initiated by OBC (AMCS'IFU SOR', NO, information is Transmitted to AMCS'IFU in SiPO(1,-0505) See Figure | Valid then CPD Infilated by GK. (AMCV-IPU SOPPSOD, Information is fransmitted to AMCS/IRV in SIPCSOI-05-05. See Figure 4. | Vilia when OWD inditated by ORC (AMCS 1FU SaPOCC), Information is fransmitted to AMCS 1FV in SIPOCO to Cooperation to AMCS 1FV in SIPOCO to See Figure v. | | | QUANTI- | | | | | | | | | | BITTS/
SEC | | | | | | | | | | MESSACE | | | | | | | | | | SAMPLE | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DE PENDENT | OBC . DEPENDENT | | | S - | " | <u> </u> | - | | | | | ı | | SIGNAL S. | FULSE: GO = GND NO GO = 25 VEIC | EUISE:
GO = CMD
NO GO = 25 VDC | FULSE: INITIATE~SVDC 1 FOR 1 SEC, NORWAL CPEN | PULSE:
INITIATE=542C
FOR 1 SEC,
NORWAL = OPEN | | PULSE: INITIATE=5VDC FOR 1 SEC: VCRUAL = OPEN | FULSE: 30 = 0VDC W0 GO = 28 VDC | | | - | L | 25 VDC | NDC NEW | | | ALR-45 FULSE: INTILATE-5VDC FOR 1 SEC. NCRUAL = OPEN | | | | SIGNAL | FULSE:
GO = GND
NO GO = 25, VDG | FULSE:
GO = CMD
NO GO = 25 VDC | FULSE: INITIATE*SYDC FOR 1 SEC, NORMAL CPEN | PULSE:
INITIATE=542C
FOR 1 SEC,
NORWAL = OPEN | FULSE: INTIATE*SVDC FOR 1 SEC. NORWAL = OPEN | DT3 AIR-45 FULSE: INITIATE-SVDC FOR 1 SEC. NORMAL = OPEN | 8 £ | | | GPMS SIGNAL SINK TYPE | CSDC & ALR-45 Dr3 RUSE: HDIG GO = GND NO GO = 25 VDG | DT3 FULSE: 00 = CBD NO GO = 25 VDC | DT3 ALR-45 FULSE: THITATA-5/DC FOR 1 SEC, NOBMAL CPEN | DT3 ALR-45 FULSE: INTITATE-5-7:0 FOR 1 SEC, NORMAL = OPEN | LT3 ALR-45 FULSE: INTLANES/VDC FOR 1 EEC. NORML = OPEN | DT3 ALR-45 | | | | GPMS GPMS STGNAL SOURCE SIGNY TYPE | CSDC & ALR-45 D73 FULSE: (MOIG CSC - GND (NO GO - 25 VDC | CSDC & ALR-45 DT3
FULSE: 0.0 = GRD DM) NO GO = 25 VDC | DT3 ALR-U5 PULSE: INITIANE-5VC FOR 1 SEC, NORMAL CFEN | ALR-b5 PILSE: INTIATE-5:3C POR 1 SEC, NORMAL = OPEN | ALR-45 FULSE: INITAATE-55TDC FOR 1 SEC. NORMAL = OPEN | ALR-45 | A18-50 D73 00 NR | | | PRESENT GPMS GPMS SIGNAL SINK TYPE | ALR-145 DT3 PULSE:
CO = GND
NO CO = 25 VDC | ALR-45 DT3 FULSE:
GO = GND
NO GO = 25 VDC | ALR-45 DT3 ALR-45 FULSE: ANALYZER FOR 1 SEC, FOR 1 SEC, HORMAL CFEN | ALR-45 D73 ALR-45 PILSE: ANALYZER POR 1 SEC, ROBAL = OFEN | ALR-45 AWL72ER AWL72ER AWL72ER FOR 1 SEC. FOR 2 SEC. | ALR-45 ANALYZER DF3 ALR-45 | CSDC & AIR-50 Dry GO MOTG | | | LIST | |------| | CNAL | | 3.1 | | £ | | _ | | | | | | | | |------------------------------------|---|---|--|---|---|--|--| | COMERTIS | Valid when CVT initiated by UBC (WMCENTU SUPLOX), information is Transmitted to AMYS IFU in CIPCAL to USO). | See Figure 4. Valid when CMD Initiated by Set (AMCS/IFU SOPOSCO), information to Transmitted to AMCS/IFU in Cit 1. to OSCo. See Figure 4. | Valid when JMD Initiated by UBC (AMCS/INU SORYSO.), information is Transmitted to AMCS/IPT in SIPCSO1 to Soft, soften the AMCS/IPT in SIPCSO1 to Soft. | Valid when OWD Intiated by OBC WWGSTPU SPREAK, information is Transmitted to AMSCIF' in SIPNOI to 0905. | Valid when CMD initiated by OBC (AMCS/IPU SOPPICO), information is Irramatited to AMCS/IPU in SIPN-oi to Syc. See Figure i. | Valid when CMT initiated by UBC (AMCS IPU SOP WCV), information is Transmitted to AMCS/IFU in SIPC OI to CMCS. | | | QUANTI-
ZATION | | | | | | | | | PTTS/
SEC | | | | | | | | | MESSAGE
LENGTH | | | | | | | | | SAMPLE
RATE | OBC DEPENDENT | OBC | OBC | OBC | OBC
DEFENDENT | OBC
DEPENDENT | | | SIGNAL | DE: SVII
SEC,
OPEN | 28 VDC | FULSE: INITIATE=28VDC FOR 3 SEC, NORMAL = OPEN | PULSE:
50 = CND
NO GO = OPEN | FULSE: INITIATE=28 VDC FOR 15 SEC, NORMAL=OFEN | PULSE:
00 : 4.5 VDC
NC GO = 9 VDC | | | SIC | FUL.
INITIAL
FOR 15
NORMAL | PULSE.
GO = CHD
NO GO = 28 VDC | PUT
INITI
FOR 3 | 8 05 05 05 05 05 05 05 05 05 05 05 05 05 | INIT
TOR
FOR
NORW | | | | GPMS STOR | ALH-SC PULGE: (MITIATE : FOR 15 SEC, NORWAL OFF | DT1 FULSI
GO = GM
NO GO = | | H DT4 | D'L INIT | DT4
SS | | | | | | DT1 BEACON AUG. 1 | | . | | | | GPMS
SINK | ATR-50 | OC BEACON DTL
AUG. | DT1 BEACON AUG. 1 | cspc DDI Df4 | DD3 F./L | <i>DD1</i> DT4 | | | GPMS GPMS
SOURCE SINK | 24-82
24-82 | OC BEACON DTL
AUG. | DT1 BEACON TR AUG. 1 (STEM) | DETAIL CSDC DDI DT4 DATA LATA | ў.
Э | ስT ^ሲ | | | PRESENT GINE GRES SINK SOURCE SINK | ALB-SO DT? 7LH-S;
RCTR (ECH
SYSTEM) | CSDC BEACON DTL AUG. | BEACON DT1 BEACON AUGENTER AUG. 1 R.1623 APH (COPM SYSTEM) | cspc DDI Df4 | DATA LIM DD3 D/L COMMERTS CV 244,15/ ASW-27 | CSDC DDI D76 | | | <u></u> | | | | | | | | _ | |-------------------|--|--|--|--|---|--|--|----| | COMENTS | | Continuous Monitor by OBC (AMCS/IPV USP6500), information is Transmitten to AMCS/IPV in SIROSO1 to OSCS. See Figure 4. | Continuous Monitor by OBC (AMCS/IFU SOPSSOO), inframation is Transmitte; to AMCS/IFU in SIROSCI to 0505. See Figure b. | Continuous Monitor by OBC (AMCS/IF: SOPOSON), Information is Transmitter to AMCS/IFU in SIPOSON to CCCS. See Figure 4. | CMD_INITIATED by OBC (%JPO500),
Status Transmitter to IPU in
SIROSCL-0505
See Figure 4 | CONTINUES MONITOR See Figure 4 | OND INITIATES BY CHC
See Pigure L | | | QUANTI-
ZATION | | | | | | | | | | BITS/
SEC | | | | | | | · · · · · · · · · · · · · · · · · · · | | | MESSACE | | | | | | | | | | SAMPLE
RATE | | OBC
DEPENDENT | OBC
DEPENDENT | OBC
C DEPENDENT | OBC
DEPENDENT | овс
овремовут | OBC
(*F) ENDE NT |] | | SIGNAL | FULSE:
INITIATE=28VDC
FOR 15 SEC,
NORWAL = OFEN | DISCRETE GO = OPEN "IO GO = GND | DISCRETE
FAULT=28VDC
NO FAULT=OVDC | DISCRETE OBC
CHAILENGE-28VDC DEPENDENT
NO CHAILENGE
= 0 VDC | DISCRETE GO = OPEN NO GO = GND | DISCRETE GO = GPEN NO GO = GND | DISCRETE. GO = 1,5 VDC. NO GO = 0 V/M | | | STATE | Ida | 2 43 | 21 0 | 2 1 2 | p.r.3 | DT3 | LL G | | | GPMS | 1,100 | APX 76 | APX 76 | APX 76 | KIT 1A | APX 76 | A.P.C | | | PRESENT
S DAK | DETAIL DATA IN- DICATIOR (DDI) ID- 1744/AS | cspc | capc | CSDC | | cspc | 9000 | 1 | | PRESENT
SCURCE | CSDC | INTERNOA-CSDC TOR SWITCH AMPLIFIER 'A 1568/ APX 76 (IFF STSTEM) | I
INTERROGATOR
SYNCHPONIZER
SN 4104/APX
76 (1FF
JISTEM) | INTERROGATOR SYNCHRONIZER SN 416A/AFX 76 (IFF SYSTEM) | INTERROGATOR
COMPUTER
KIT-LA TSEC
(IFF SYSTEM): | INTERROGATOR
HCVR-XMTR
RT 968A/
APX 76 (IFF
SYSTEM) |
THROTTLE
CONTROL
CONTROL
CONTROL
CPIONO
NSWLOS | | | SIGNAL NAME | DOI BIT INITIATE | INTERROCATOR CMITCH
AMPLIFIER STATUS | DATERNOIATOR SYSTEM S SAULT INDICATION S 7 | CHALLENGE INDICATION INTERROGATOR STATEMENTERS STATEMENTER FOR LIFE STATEMENT | IN ZROCATOR TOWNITER INTERPOLATOR CSDC TATAS KIT-IA TSSC (IPP SYSTEM) | INTERMOLATOR HOVE IN MACURE STATUS REPORTED STATUS REPORTED STATUS REPORTED STATUS STA | THEOTILE CONTIGU. COMPUTER (AIC) STATUS CONTROL COMPUTER CPICHO STRUSS | | | NO. | :£2 | 235 | 36
36 | 237 | 83.8 | 28 | 0472 | | | | | | | | | | | ٦. | | $\overline{}$ | | | | | | | | | |-------------------|--|---|---|--|---|--|---|---------------| | SEMBRED | OND DRITING HE BY
See Pigure 4. y. r. | OND INITIATED BY SIG.
See Figure | ON DESTRUCTION OF SKIPS OF FRANCE A | Cormonal Catalog General Materials and Catalog Catal | COMMONO PORTO E TRADONIZENO DE LES
DE TROSO LO STRONO
PRE HIGHE A | own MITATION (§ A Price), constraint (§ Treatment to TP), cited (12), cited (13), (1 | ** MITTAGE 15 A Private Data practical Transmittees to 1971 (2)Processor Placement | | | QUANTI- | | | | | | | | | | PITS/
SEC | | | | | | | | | | MESSAGE | | _ | | | | | | | | SAMPLE
RATE | OBC | OBC | OEPENDENT | - DEPENDENT | ofs'
cerestoern | PR.
CHESTORY | ##
##
##
*** | | | SIGNAL
TYPE | DISCRETE COMPLETE=4, 5VLC ENCOMPLETE=OVEC | DISCHETE ALSYNC NO GO = 0 Vic | INITIATE=28VIC
FOF 3 JEC
NORML-OFEN | FULSE:
INTIATE #28VDC
E-E-15 SEC
NOMALEO to | DESCRIPTON OF NOTE NO. 20 - OFFIN | 0.150 to 1.150 to 1.00 | 100 A | | | GPMS
SIDM | 1:17 | E SM | A PC | TACAN/:TL | Ħ | . H | É | | | GPMS
SOURCE | APC | APC | TLC. | TACAN/CSSC PTL/TACAN TACAN/FTL | AFBC AND | RIGYT AIR
INLET
PROIBARGER | FIGHT AIR
INLFT
PROTEAMER | | | PRESENT
SINK | CSDC | Cape | THROTTLE
CONTROL
COMPUTER
CP 1040
ASN 105 | Т АСАЙ/ СВБ | osso | 3 0.00 | 2005 | | | PRESENT
SCURCE | THROTFILE
CONFRUI
CONFUTER
CPIO40
ASN105 | THEOTTLE
CONTROL
COMPUTER
CP1040
ASN105 | cspc | CSDC/TACAIN | ree
11A | | RIGHT AIF
INLET PRO-
GRADECR
C 8684/A | | | SIGNAL NAME | A PC TEST COMPLETE DISCRETE | APC NOBMAL ACCELERO-
METER STATUS | SYSTEM BIT INITIATE | TACAN SET BIT
INITIATE/STATUS | AHRS AMPLIPIER STUDIN AHRS AMB (27) | LIGHT STATE: PRESCURE FIGHT AIR LIMIT PRO- BRANCE C 668/A | RI HIT TOTAL PREDUCE. | | | ITEN
NO. | 745 | 245 | 243 | 7.5 | 545 | 246 | 247 | | | | | | | _ | | | | $\overline{}$ | | Lis | | |--------|--| | SIGNAL | | | SHE | | | SEESEDO | OMD INITIATE by SOPSOC, information
Transmitter to IPU (SIPSOL-050f)
See Figure to | OMS INTIBATED by SCHOOL, intermation
Transmitter to IN (SIPOSOL-ONE)
See Figure 4 | OME INTENTED by SPR-SOC, Information
Transmitter to IRV (CIP ACL-04-05)
der Faum a | OD INITAXID by SUPPLICE, information
Immunities to INI (SIPPLICE) | 260 NOTATION OF SPECIO, 151 may 1 in Transmission of Transmission to 1971 (SIR) (SIR | ON CHARACTER OF PRINCIPAL AND CONTRACTOR OF THE CHARACTER OF CONTRACTOR | Malita when Months of the company | | |-------------------|--|---|--|--
--|---|--|----------------| | QUANTI-
ZATION | | | | | | | | | | BTTS/
SEC | | | | | | | |] | | MESSAGE | | | | | | | | | | SAMPLE | OBC | OBC
DEFENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OFF
PRINCIPLE | JAC
DEPLACANT | 74 - 12 - 12 - 12 - 12 - 12 - 12 - 12 - 1 | | | SIGNAL | DISCRETE
GO = 4.5 VDC
NO GO=0 VDC | DICCHETE
GO # 4.5 VDC
NO GO* O VDC | DISCRETE
GO = 4.5 VIC
NO GO+ OVIC | DIJCRETE
GD * 4.5 VDC
NO GO* O VDC | DISCRETE
GO * 4.5 VIC
NO GO* O VDC | 01338ETE
30 + 4.5 VOC
80 - 0 VOC | DLYCRETE JOHN FLIS VIET RELET O VICE | | | CPMS
STRIK | DT.4 | Ē | 7.5 | £. | J.L. | Ė | 7,12 | | | GPAG
SOURCE | RIGHT AIR
INLET PRO-
GRAPHER | RICHT AIR
INLET PRO-
GRAMMER | RIGHT AIR
INLET PRO-
GRANNER | RIGHT AIR 774
INLET PRO-
GRANGER | RIGHT AIR
INLET PRO-
GRAMMER | HESHT ATH
INLET PRO-
GRAMMER | RICHT AIR
INTET PRO-
GRANNER | | | PRESENT
S INK | cspc | 2020 | CSDC | ogso e | 3 480 | capc | JCS2 & | | | PRESENT
SCURCE | HE RIGHT OF AIR INLET PROGRAMER C 9684/A | RIGHT CAIRT PROCHAMER C BOOLA | RICHT
AIR INLET
PROCRAMME
C 8684A | A A A B CE | E E | PIGHT AIR CODC
INLET PRO-
GRAMMER | N. RICHT ALI
INLET FRO-
HAMBER
C 9684/A | | | SIGNAL NAME | RIGHT TOTAL TEMPERATURE RICHT
STATUS AIR INL
PROCRAM
C 3668-1 | RIGHT ANGLE OF ATTACH
STATUS | RICHT BLEED JOOR
SERVO CYLINDER STATUS | FIRST PLUIT COUPRESSOR FIGHT RAMP SERVO CYLINDER PROGRESTATUS C 986 | SECOND RIGHT COMPRESSIVE AIR INL
RAMP DERVO CYLINDEY AIR INL
STATUS C'96644, | SERVO CYLINDER STATUS | RIGHT AIR INET CONTROL RIGHT AIR PROGRAMER STATUS INLET INC. RAMMER C REGAL/A | 7 | | ITEM
NO. | 24.8 | 6472 | 250 | 152 | 252 | 253 | 455 |
2) 84.10cW | | LIST | | |--------|--| | CIGNAL | | | ý | | | Strawer C | Table who included to the Prince of the SAF control | AMIN when To Contrate to USC with DPT OF POSON, USC OF STANDARD CONTRACTOR TO AMONG THE CONTRACTOR | Value when "Multiple and by 187 (AMC) 187
Subject of the matter of the antity of
to AMCS/187 or (18-5) (40.5)
See Figure | Walls when TO Instruction OR (AND FR)
SCROOL, Information is Terrarity of
to ANDA/FF in OTP Solving | Waltarelet DG Initiation to No AMED 199
DDFOMD), Information to The sorver
to AMED/197 an opposition | Walto whom 70 Initiation by objects and additional additional to AMCS TREATHS TO TREATHS TO AMCS TREATHS TO AMCS TREATHS TO AMCS TREATHS TO AMCS TREATHS AND AM | Wallish of the latitates by Fr. ANG Pr. S.P. S. ANG Pr. S.P. S. P. S. S.P. S. | |-------------------
--|---|---|---|--|--|---| | AUANTI-
ZATION | | | | | | | | | BITS/
SEC | | | | | | | | | MESSAGE | | | | | | | | | SAMPLE
RATE | OBC
DEFENDENT | OBC | OBC | IRC
PEPENDENT | AK
DELENJENT | OFC
SEPPORATI | DEPENDENT | | SIGNAL
TYPE | OLSCHETE
GO = 4.5 VBC
NO GO : 11 VBC | DIOCHETE
Go = 4.5 VDC
NO = 0 VDC | DISCRETE No = 4.5 VDC NO DO = 0 VDC | 11301211
50 4 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 016014 IE
30 5 - 12 3X
30 5 - 12 3X | A SON THE TO T | A DOMEST
N N N W W W | | GPMS
S INK | Ę |)T\$ | £ | ero
S | <i>i</i> . | K | Ě | | SOURCE | LEFT AIR
INGET PHO-
HAMMER | LEPT AIF
INLET PRO-
GRANGER | LEPT ATH
INCET IRO-
SRAMER | LETT AIP
LIZET PRO-
GRANMER | LEPT ATH
INLET FIG-
GRANGER | LEPT AIR INLET PHO- GRAMMER | LEPT ALH
TRIET PHO- | | PRESENT
S.INK | 900 | osso | 3, | | | C330C | | | PEESENT
S-1902 | EFT AIR COC
S INLET PR -
TRANMER -
C BOOM /A | | LEST ATE 1SECT INLET PRO-
GHANDER | LEFT AIR
INLET PR -
GRAMMER
C B684/A | E LEFT AIP
INLET PRO-
SFAMER
: 968L/A | LEPT AIR CSDC
INLET PRO-
TRAMER | LEPT AIN
INLET PROGRAMMER
C N. St. N. | | SIGNAL NAME | LEFF ALR INLET CON- THOL PHOCHAMMEN LIATUS INLET ENGREE THOL PHOCHAMMEN LIATUS INLET ENGREE THOL PHOCHAMMEN LIATUS INLET ENGREEN | LEPT AIP INLET CAPPOL LEPT AIR PROGRAMMER STATUS INLET PROGRAMMER STATUS SUGGETS CHAMMER COMMUNICATION COMMUNICATION COMMUNICATION COMMUNICATION COMMUNICATION COMMUNICATION COMMUNICATION COMMUNICATION COMMUNICATION COMM | LEFT STATIC PRESSURE
CENSOR STATUS | LEFT TOTAL PRESSURE
SENSOR STATUS | LEFT TOTAL TEMP. STATUS LEFT ALF
JANAGER
SAWAGER | LEFT ANGLE OF ATTACK
STATUS | PIRST LEFT COMPRESSER
RAND SERVO CYLINDER | | NO. | 557 | :55 | 95? | 157 | .58 | 25.4 | 260 | GPMS SIGNAL LIST | SEASONO | Valid when OWD initiated by OMC (AMCS/INU SOF-560), information is Transmitted to AMCS/INU in SIP9501-0505. | Vali when 3M Initiates or old (AMES/IRU 32F%00), Information it frammittes to AMCA/IRU in SIRK-01-05-06 Figure 4. | Valii when OL Initiate: by GR. (AMCAIN SANOSO), Information is Innamitte; to AMCAIN in SIEGO. See Figure 5. | Valityhen Nu Initiates by Ne
(AMCS/INU APPAN), Information is
Transmittes to AMCS, IR in SINSOL-
050),
Ace Elgure 4. | Wall when SE States by SS (AMES IES SP 90.) Information is sensitive in ASS SE in in SE S. 1. See Expure A. | Continuous Montter Informations Image matter to Efficient 19 123 100 124 104 105 105 105 105 105 105 105 105 105 105 | |--|---|---|---|--|---|--| | QUANTI-
ZATION | | | | | | | | BITTS/
SEC | | | | | | - | | NESSAGE | | | | | | | | | | | _ | | | | | SAMPLE |
OBC
DEPENDENT | OBC
DEPENDENT | OBC | | | OBPENOUT | | SIGNAL SAMPLE
TYPE RATE | DISCRETE OD = 0 YDC NO GO = 0 YDC | DISCRETE OBC GO = 4.5 VDC NO GO = 0 VDC | DISCRETE ORC GO = 4 5 VDC NO GO = 0 VIC. | R PULSE
TWITALESSYDC
R POR 3 SEC
NORMAL-OPEN | PULSE
INITATE=5VPC
H FOR 3 SEC
NORVAL=OPEN | 21.36KETE
30.0 = 4.5 V.C.
10.00 = 0 VIC | | | DT3 DISCRETE OD = 4.5 VDC NO GO = 0 VDC | | | RIGHT AIR PULSP. INILET INTIALES/DC. PHOCHAMBER POR 3 SEC. NORMAL-OPEN | LEFF AIR PULSE INGET INTERPRETATION PROGRAMMER FOR 3 2EC PROGRAMMER FOR 3 2EC | | | S IGNAL
TY PE | DISCRETE GO = 4.5 VDC NO GO = 0 VDC | DISCRETE GO = 4.5 VDC NO GO = 0 VDC | DISCRETE
GO = 4 5 VDC
NO GO = 0 VDC | UT4 RIGHT AIR INLET PHOGNAUMER | 77.3 LEFF AIR PULSE INLET INITIATESONC PROGRAMER FOR 3 SEC NORMALSOPEN | 0.00 = 4.5 V.C. R0 : 60 = 0 V.C. | | GPMS SIGNAL
SINK TYPE | LEFT AIR DT3 DISCRETE GO = 4-5 VDC GRAVER NO GO = 0 VDC | CSDC LEFT AIR DF3 DISCRETE HALET PRO GO = 4.5 VDC GRAMMER NO GO = 0 VDC | LEFT AIR INLET PRO GRAMMER NO GO = 4 5 VDC ORAMMER | UT4 RIGHT AIR INLET PHOGNAUMER | 773 LEFT AIN
IMLET
PROGRAMEEN | MD 23 01300 ETS
GO = 4-5 V.C.
NO GO = 0 V.C. | | GPMS GPMS SIGNAL SOURCE SINK TYPE | CSDC LEFT AIR DT3 DISCRETE THEFF FRO GO = 4.5 VDC GRAWER NO GO = 0 VDC | RO DISCRETE OF 3 DISCRETE NO 50 = 4.5 VDC NO 50 = 0 VDC | | NICT AIR INLET PHOCHADORER | LEFT AIR
INLET
PROGRAMMEN | CSDC Null DF3 513CHETE
Gu = 4.5 Vec
No 30 = 0 VCC | | PRESENT GPMS GPMS SIGNAL SIGNAL SIGNAL | CSDC LEFT AIR DT3 DISCRETE OF TALE PRO GO = 4.5 VDC GRAMER NO GO = 0 VDC | CSDC LEFT AIR DF3 DISCRETE HALET PRO GO = 4.5 VDC GRAMMER NO GO = 0 VDC | CSDC LEFT AIR IT3 DISCRETE GRAWGER NO GO = 4 5 VDC NO GO = 0 VDC | RIGHT AIR ITH RIGHT AIR INLET PRO INLET PRO PROGNAMER : 3084.A | LEFT AIN INET PRO- GRAWER C 8684A REST AIN INET PROGRAWER C 8684A | MD 23 01300 ETS
GO = 4-5 V.C.
NO GO = 0 V.C. | GPMS SIGNAL LIST | COMENTS | Controvas Montror Euformation Trais-
matter to INU in sith 901-20 M.
Gee Plante 4. | Continuous Mention information fransmatter to LFU in Flic501-0506. See Figure 4. | Continuous Monitor Information Transmitted to INU in EIRCGOL-CACS. | Continuous Monttor I: formation Trans-
mitted to IRU in CIFC501-0505.
See Figure i. | Continuous Monitor Information Transmittel to IRI in TROSOL-0509. | Continuous Monitor lifformation Transmitte: to IRU in SIPC501-0505. See Figure 4. | Continuous Monitor information Transmittel to IRU in SHF501-0506. | Valid when OWD Initiated by ORV (187
SORVSOO), Information Tennslitted in
SIRVSOI to OSOS.
See Figure 4. | |-------------------|--|--|--|---|---|---|---|---| | QUANTI-
ZATION | | | | | | | | | | BITS/
SEC | | | | | | · | | | | MESSAGE | | | | | | | | | | SAMPLE
RATE | OBC
DEPENDENT | JBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC | | SIGNAL | DISCRETE
GO = 4.5 VSC
NO JC = OVDC | DISCRIE
GO = 4.5 VDC
NU GO = 0 VDC | DESCRETE GO = 4.5 VDC NO GO · · · VDC | DISCRETE GO = 1,5 VDC NO GO = 0 VDC | DISCHETE GG = 1.5 VDC NO GG = 0 VDG | DISCRETE
GO = 1.5 VDC
NO GH = 0 VDC | DISCRETE
GO = OFEN
NO GO = GND | PULSE
GO = 4.5 VDC
NO GO = 0 VDC | | GPMS
SIDNK | DT3 | DT3 | ort3 | ът.
Эт. | DT3 | pr3 | | STIC | | GPME
SOURCE | MDIG | MDIG | VDIG | voig | voic | VDIG | | BIANKER | | PRESENT | cspc | cspc | cspc | CSDC | cape | ogsp | cspc | cspc | | PRESENT
SCURCE | INDICATOF
GROUP CON-
TROL/POWER
SUPPLY
C8573/ASA-
79 | I'DICATOR
GROUP CON-
TROL/POWER
SUFELY
C8573/ASA- | ADI CON-
VERTER | ADI CON-
VERTER | ADI CON-
VERTER | ADI CON-
VERTER | COMPUTER | INTERANCE. C | | SIGNAL NAME | H.D INDICATOR STATUS | PROCEASOR STATUS | VDI CONVERTER STATUS | VDI INDICATOR STATUS | HUD CONVERTER STATUS | HUD INDICATOR STATUS | CPYPTO COMPUTER STATUS | Interprance Blanker
Jatus | | NO. | 267 | 568 | 269 | 270 | 271 | 272 | 273 | 27% | GPMS SIGNAL LIST | SUMBAND | Valid when OWD Initiated by OEC (IFU SOPSOO), information Transmitted in SIFOSOI to OSOS. | Walid when OWD Initiated by GMC (FW SOR9500), information Transmitted in SIPO501 to O505. | Valid when CMD Initiated by cbc (FFU SOR9500), Information Transmitted in SIR9501 to 0505. | Continuous Monitor, Transmitted to IFU (SIPO501-0505)
See Figure 4. | Wall; when Okt Initiate! F CNV (INV SOPSOD), Information Transmitted to INU in SIRVAD, 0509. See Figure 4 | Wall when OWD Initiate (F. K. (IPU
SOPC500), information Transmitted to
IFU in SIP-501-0505
See Figure 4 | |-------------------|---|---|--|--|---|---| | QUANTI-
ZATION | | | | | | | | BITS/ | | | | | _ | | | MESSACE
LENGTH | | | | | | | | SAMPLE
RATE | OBC
DEPENDENT | OBC
DEPENDENT | OBC
C DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | | SIGNAL | BLANGER INTITATE-28VDC
FOR 1 SEC
NORMAL = OPEN | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDC | PULSE
INITIATE SVIC
FOR 2 SEC
NORMAL-OPEN | DISCRETE GO = 28VDC 3F OPEN NO GO = GND | DISCRETE
GO = 4.5 VIC
NO GO = 0 VIC | DISCRETE 60 = 4,5 VDC NO 50 = 0 VDC | | GPMB
SIDNK | BLANGER | TI. | GUN CON-
TROLLER | 7.50 | סעי | L | | GPMB
SOURCE | ZIA | GUN CON-
TROLLER | É | AWG-15 | AWG-15 | AWG-1.5 | | PRESENT
9 INK | INTERANCE
BLANKER
MX-8811A | CSDC | GUN CON-
TROLLER
C 8571/A
(ARM SYS-
TEM) | cspc | cspc | ocso | | PRESENT
SCURCE | cspc | GUN COM-
TROLLER
C8571/A
(ARMANENT
SYSTEM) | cspc | AFMAMENT
PANEL
C8579/AWG
15 (AFWA- | POWER SWITCHING UNIT SA 1749/AMC15 (ARWAMENT SYSTEM) | POWER SWITCHING UNIT SA 1749/AWGLY SPSTEM) | | SIGNAL NAME | INTERFERANCE BLANKER
BIT INITIATE | GUN CONTROLLER STATUS | GUN CONTROLLER BIT
INITIATE | FUSE FUNCTION CONTROL | STATUS | STATUS | | NO. | 275 | 276 | 277 | 87.5 | 279 | | 2184-108W GPMS SIGNAL LIST | COMMENTS | Walliwhen OMS initiates is OMS (IRV
SOPENOV), information Transmitter to
See Figure 4 | Wall when CMC Initiate: P. NrIN'
SOMOSOD, information Transmitte: to IP'
in illy/QL-0505
See Figure 4 | Walts when CMU Initiate: P.S.C. (INU GARSON), Information Transmitted to INU in TF501-0505 | Wall when OW: Initiate; E 3K .IR:
SOMOSOO), information Transmitte; to IR:
in SIP/501-090>
See Figure L | Wall when CMC Initiates P. SMC (178)
SOROSCO), information The amitted to IRU
in SIRVFOL-0905
See Figure 4. | Walls when OKD Initiates F ORT (IPU SOPSOO), information Transmitted to IFT in SiPV501-0505 | Walls when DKN Institutes F UKC (IPU
SOPOSOD), information Transmittes to IRU
in SIPOSOL-OOS
See Figure b | |-------------------|---|--|--|--|--|---|--| | QUANTI-
ZATION | | | | | | | | | BITTS/
SEC | | | | | | | | | MESSAGE | | | | | | | | | SAMPLE
RATE | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DE PENDENT | OBC
DISCRETE | OBC
DEPENDENT | OBC
DEPENDENT | | SIGNAL | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDC | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDC | DISCRETE
GO = 1,5 VDC
NO GO = 0 VDG | DISCRETE GO = 4.5 VDC NO GO = 0 VDC | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDC | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDG | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDC | | GPMS | DP4 | ታፓር | 7,1,0 | 12.0 | 74. | יועמ | ፓ ኮኒ | | GPMS
SOURCE | 5T- 2ne | KWG-15 | AWG-15 | AWG-15 | AWG-15 | AWG-15 | AWG-15 | | PRESENT
S INK | CSDC
:/ | i- canc | ogro - | - cspc | - cspc | ogso - | - cspc | | PRESENT
SCURCE | POWE: SWITCHING UNIT SAIT! (AR AWG 15 (AR MAMENT SYS | POWER SWITCH
ING UNIT SA
1749/AWG 15
(ARWAMENT
SYSTEM) | POWER SWITCE-
ING UNIT SA
1749/AWG 15
(ARMAMENT
SYSTEM) | POMER SMITCH- ING UNIT SA 1749/AMG 19 (ARWAMENT SYSTEM) | POWER SWITCH ING UNIT SA 1749/AWG 15 (ARWAWENT SYSTEM) | POWER SWITCH-
ING UNIT SA
1749/AWG 19
(AFWAMENT
SYSTEM) | OWER SWITCH
INC UNIT SA
749/AWG 15
A RWAMENT
SYSTEM) | | SIGNAL RAME | B DECORER STA. NO.3/6
STATUS | B DECODER STA, NO. 2 POWER
SWITCH. CSDC ING UNIT SA. 1749/ANG 15 (AMMARENT SYSTEM) | A DECODER SIA NO. 8 F STATUS | A DECOUER STA NO. 6 ESTATUS | A DECODER STA. NO. 5 PAMER SAITCH- TWA UNIT SA- 1749/ANG-15 (ARGAMENT SYSTEM) | A DECODER STA, NO.1. I | A DECODER STA. NO. 3 PONER SWITCH- ING UNIT SA. I'NG/AMC 15 (ARMADEN ESTEV) | | NO. | 281 | 282 | 283 | 787 | 285 | 286 | 287 | 2184-110W GPMS SIGNAL LIST | SZAZSOGO | Valid when OWD initiated B OBC (IPU SOPPSOO), information Transmitted to IPU in SIPSOL-0505. | Valid when OWD Initiated B OBC (IFU SOPOSO) Information Transmitted to IFU in SIRS(14-0505). | Valid when OWD Initiated F OBC (INV SOPPOOD) information Transmitted to IPU in 31P-561-0555 | Walld when GMD Initiated B OBC (IFV SOPOSO) information Transmitter to IFU. in SIPV-(1-05-5 See Figure 4 | Valid when GMD initiated by DBC (AMCS/
IFU SOPPSOD), Information fransmitted
to AMCS/IFU in SLFO501-05
See Figure 4 | Vall3 when OMD Initiated by OBC (AMCS/
IPU SOPSOO), Information fran.mitted
to AMCS/IPU in SIPOSO1-05
CCF Figure 1 | Valitates OW Initiates by ON (AMC) INCOMMANDED Information Transmitter to AMCS/IRU in SIROSOL-05 Ser Figure 1 | |------------------------------|--|--|--|--|--|---|---| | QUANTI-
ZATION | | | | | | | | | BITS/
SEC | | | | | | | | | MESSACE
LENGTH | | | | | | | | | SAMPLE | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDEN | OBC
TEPERDENT | | SIGNAL | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDG | DISCRETE
GO = 4.5 VDC
NO GO = O VDC | PULSE
INITIATE=5VDC
FOR 4 SEC
WORMAL=OPEN | PULSE
INITIATE=5VDC
POR 4 SEC
FORML=UPEN | DISCHETE 30 = 4.5 VDC NO 30 = 0 VDC | DISCHETE
30 = 1,5 VDC
NG 30 = 0 VDG | DISCRETE 30 = 1,5 VDC NO 30 + 0 V30 | | I I | ឧថ≊ | 29,5 | | T # 2 2 | | | | | GPNB
SIDIK | OLT. | 72.0 | AWG-15 FINI | AWG-15
IN:
POI | Ē | 7 <u>7</u> 5 | É | | GPMB GPMB
SOURCE SIDIK | | | DT4 AWG-15 | DT4 AMG-15 | | | | | Н | SDC AWG-15 Dru | SDC AMG-15 DP4 | AWG-15 | AWG-15 | Ğ | CS.LC APCS-YAW DPL | Ė | | PRESENT GPAS
S.DRK SOURCE | SDC AWG-15 Dru | SDC AMG-15 DP4 | CSEC POWER DTA ANG-15 UNITO HAG BALTCH HAG SA 1749- AWS-15 | DT4 AMG-15 | 330¢ AM0-15 DP | ī. | CSDC APTG-YAM (TPL | | GPMB
SOURCE | SDC AWG-15 Dru | AWG-15 DT4 | POWER DT4 ANG-15 SALTCH INC UNIT SA 1749- AA7-15 | POWER DTU AMG-15 SWITCHIND UNIT SM 1 (4)- SM 6-15 | AMG-15 DT ¹ | - CSUC APCS-YAM DPL | F. CSDC APTG-YAM 77% | 2184-112W GPMS STGMAL LIST | COMPENTS | Walls when DM, in the company of AMOS
IM, SEDSON, Min. mail. in manness to
to AMOS/IM in SILOMATO. | Valia when CAS in tisture to the laws into a IND Schools, information, frame into a to AMCS/IND in SIF-SCh-5, frame into a Figure 4 | Valid when CMC Institute: ig CMC LAMCS/
IND SORSOO), Information Transmitter:
to AMCS/INU in SIP 501-05
See Figure G | Valid when CMD Initiates by OBC TAMCS/
IND SOPOSOD), Information Transmitte:
to AMCS/IND in SIPOSOL-09
See Figure 4 | Valia when CMD initiated by ORC AMESSING SOROSOD), information franchites to AMCS/IN in SIPSSOLOS Ref Figure 4 | Valla when CMD Initiates by ONC (ANC)/
IFU SOPSGOD), Information: Iranaciones
to AMCS/IPU in SIRVSGI-05
See Figure L | Wall when OWD Initiates by BC (AWD)/
IND SOPSSOD), Information instantites
to AWS/IPU in SIT 501-05
See Figure 4 | |-------------------|--|---|---|--|--|---|---| | QUANTI-
ZATION | | | | | | | | | HTTS/
SEC | | | | | | | <u>-</u> | | HESSAUE
LENTH | | | | | <u>.</u> | | | | SAMPLE | OBC
DE PENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OB"
D: PENDENT | | SIGNAL
TYPE | DISCRETE.
30 = 4.5 Vic
NO GO = 0 VD | DISCRETE
GO = 4.5 VDC*
NO GO = 0 VDC | DISCEPTE
Go = 4.5 VDC
NO GO = 0 VDC | DISCRETE GO = 4.5 VDC NO GO = 0 VDQ | DISCRETE
GO = 4.5 VDG
NO GO = 0 VDG | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDQ | DISCRETE 70 = 4.5 VDC NO GO O VDC | | C PMS
S IDNK | 7,1,10 | DT4 | DT4 | J.I.G | DT ¹ | DT3 | OT3 | | GPAG
SOURCE | AFCS-YAW | AFCS-YAW | AFCS-PITCH DT4 | AFCS-PITCH DT4 | APCS-PITCH | AFCS-ROLL | AFCS_ROLL :/T3 | | PRESENT
S INK | copie | cspc | onso | CSDC | ogso | 90 | SSDC | | PRESENT
SCURCE | YAW COM-
PUTER CP
1031 ASW
32 | YAW COM-
PUTER CP
1031 ASW
32 | PITCH
COMPUTER
CPL030
ASW 32 | PITCH
COMPUTER
CP1030
ASW 32 | PITCH
COMPUTER
CP1030
ASW 32 | ROLL COM- CSDE
PUTER CP
1029 ASM
32 | HOLL COM-
EUTER CP
1C-9 ASW
32 | | SIGNAL NAME | NAW SEKIES SEKVO
ANTVATOR STATUS | YAM COMPUTER STATUS | PITCH TATE SENSOR
STATUS | PITCH SERIES SERVO
ACTUATOR STATUS | PITCH COMPUTER STATUS | FOLL RATE SENCOR
STATUS | POLL SEKICS SERVO
ACTIATOR STATUS | | ETEM
NO. | 595 | % | 297 | 962 | 562 | 8 | 301 | 21840111W | SAUDINO | Valid when CMD initiated by OBC (AMCS/
IPD SOPOSO), Information Transmitted
to AMCS/IPU in SIPOSOL-05.
See Pigure L | Valid when CMD Initiated by CBC (AMCS/
IRV SOPOSO), Information Transmitted
to AMCS/INT in SIPOSOL-05. | Continuous Monitor, Transmitted to
IFU in SIPOSO1-0505
Figure 4 | CONTINUOUS MONITORING, TRANSMITTED TO 1FU IN
SIPOSOL - 0505 SEE FIGURE & | WALID WERN COD INTIATED BY CRE. (SOPPSOO), INFORMATION TRANSMITTED TO INU IN SIPOSOI to CSOF SEE FIGURE 4 | VALID WEN OF INTIATE: BY ONC (SOPPOSE,) INFORMATION TRANSMITE: TO IN: IN SLOSOI TO USC: SEE FIGURE 4. | OBC & ALIGNERT INTERLOCK
SEE FIGURE 5 | OBC & ALLONGNY INTERLOCK
SEE FLUNE 6 | OBC EMBLE FOR CLASS 2A ORC
SEE FIGURE 8 | |-------------------|--|--|---|---|---|--|--|---|--| | QUANTI-
ZATION | | | | | | _ | | | | | BITS/
SEC | | | | | | | | | | | MESSACE | | | | | | | | <u> </u> | | | SAMPLE
RATE | OBC
DEFENDENT | OBC | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | OBC
DEPENDENT | | | | | SIGNAL
TYPE | DISCRETE
GO = 4.5 VDC
NO GO = 0 VDC | FULSE LINITIATE=28VDC FOR 3 SEC NORMAL = OPEN | DISCRETE
GO = 15 VDC
NO GO = 0 VDC | DISCPETE
GO = 15VDC
NO GO = 0VDC | DISCRETE
GO = 4.5 VDC
NO GO = OVDC | PULSE DITIATE=GND FOR 3 SEC NORMAL = 20 VDC | OPEN/GND | OPEN/GND | D ISCRETE | | GPIE
S.DIK | נזת | AFCS-P,
Y, R | 21.0 | נגמ | DEF | cADC | DT3 | DT3 | MASTER
TEST
PNL | | GPME
SOURCE | AFCS-ROLL | DT4 | DAU (NAV)
P.S. | DAG. | cADC | 7LG | LGRB | 1,078 | 27.2 | | PRESENT
S INT | CSDC | P, Y&R
COMPUTERS
ASW 32 | cspc | cspc | csnc | CADC
(CPL035A) | cspc | CSDC | MASTER
TEST
PNL | | PRESENT
SCURCE | ROLL COM- CSDC PUTER CP 1029 ASH 32 | cspc | INU PONTR CSDC SUPPLY PP 6188/ASM 92V | DAU
CM1263/
SN92V | CADC
(CP1035A) | cspc | LEFT
GLOVE
RELAY
BOX | LEFT
GLOVE
RELAY
BOX | CBDC | | SIGNAL NAME | ROLL COMPUTER STATUS | RSSCS BIT INITIATE | DW P.S. STATUS | IMU STATUS | CADC STATUS | CADC BIT INITIATE | WOW DISCRETE | WOW DISCRETE | PILLET'S ORC DISCRETE | | E S | 305 | Š | Ž. | 8 | 8 | 307 | 98 | 303 | 370 | TO D/L (R/G 336) NGEG 13TO 4 BITD, FIG 17 QUANTI-ZATION BITS/ SEC MESSAGE GPMS SIGNAL LIST SAMPLE 3/C ANALOC SIGNAL G PNE S IDNY DT2 GPAG SOURCE FUEL QUANTITY SENSOR PRESENT S DYK SIGNAL NAME FUEL QUANTITY 2184-114W ¥ o ∏ A-43 ## APPENDIX B GPMS FUNCTIONAL FLOW BLOCK DIAGRAMS DATA BUS INFORMATION TRANSFER NOT REQUIRED CADC & IFU SERVICED BY SAME DT 2184-044W Figure 1 True Airspeed A/Mach No. 2 DT4 TO DT3 1) MACH NO. 1 (10 BITS, 200 BPS) 2) INDICATED AIRSPEED (10 BITS, 200 BPS) 2184-045W Figure 2 Command Airspeed/Error DATA BUS INFORMATION TRANSFER DT4 TO DT 3 - TRUE ANGLE OF ATTACK (11 BITS, 110 BPS) 2184-046W Figure 3 Free Airstream Temp/True Angle of Attack PARKING BRAKE CLASS 3
COMMANDED OBC (IN-FLIGHT & GND TEST) CLASS 2B COMMANDED OBC (GND TEST ONLY) TAS < 70 KTS CSDC PILOT OBC SELECTED BIT INITIATE & STATUS (1) PULSE BIT INITIATE (1) PULSE STATUS (3) DISCRETE BIT INITIATE (1) PULSE BIT INITIATE (1) PULSE STATUS (9) DISCRETE BIT INITIATE (1) PULSE BIT INITIATE (4) PULSE BIT INITIATE (1) PULSE BIT INITIATE (1) PULSE BIT INITIATE (1) PULSE BIT INITIATE (1) PULSE BIT INITATE (1) PULSE STATUS (9) DISCRETE STATUS (1) DISCRETE STATUS (1) DISCRETE STATUS (1) PULSE STATUS (6) PULSE STATUS (2) PULSE STATUS (1) PULSE STATUS (1) PULSE RIGHT AIR INLET PROGRAMMER LEFT AIR INLET PROGRAMMER INTERFERENCE BLANKER GUN RADAR ALTIMETER **ALR-45** TACAN ALR-50 RCVR AFCS ROLL CADC 90 O/L 2 the second secon Figure 4 OBC (Figure 4 OBC (Cont.) DATA BUS INFORMATION TRANSFER DT4 TO DT3 PRESS. ALT RATE-2 (9 BITS, 180 BPS) 2184-049W Figure 5 Pressure Altitude Rate -2 Figure 6 Command Altitude Error, Command Altitude, Pressure Altitude, Radar Altitude DATA BUS INFORMATION TRANSFER DT4 TO DT3 - TRUE AIRSPEED-B (11 BITS, 220 BPS) 2184-051W Figure 7 True Airspeed-B Figure 8 SIP0500 - OBC Discrete Data Word DATA BUS INFORMATION TRANSFER DT4 TO DT3 - SOP0600 TO SOP0612 (13 WORDS, 9 TO 24 BITS/WORD, 5424 BPS) DT3 TO DT4 - SIP0600 (10 BITS, 320 BPS) 2184-053W Figure 9 VDIG/IFU SIP/SOP06 DT1 TO DT3 TCN BRG/RNG (32 BITS, 640 BPS) DT1 TO DT4 TCN BRG/RNG (32 BITS, 640 BPS) DT2 TO DT3 MAG HDG (16 BITS, 320 BPS) Figure 10 TACAN Bearing/Range, TACAN Deviation, Relative TACAN Bearing Angle 2184-054W Figure 11 Magnetic Heading, Sine and Cos Magnetic Heading 2184-055W CMD HDG (12 BITS, 96 BPS) CMD CRS (12 BITS, 96 BPS) RNG TO DEST (12 BITS, 96 BPS) 2184-056W Figure 12 Range to Destination, OBC Symbol Word, Groundspeed, Wind Direction, Wind Speed, Command Heading, Command Course OBC SYMBOL WORD (24 BITS, 192 BPS) DATA BUS INFORMATION TRANSFER DT1 TO DT3 ILS VERTICAL ERROR (9 BITS, 90 BPS) ILS LATERAL ERROR (9 BITS, 90 BPS) 2184-057W Figure 13 ADF Bearing ILS Vertical Error, ILS Lateral Error, Time to Go, Vertical Guide Slope Error/Vertical Error, Lateral Guide Slope Error/Lateral Error DATA BUS INFORMATION TRANSFER DT4 TO DT3 CMD HDG REL (12 BITS, 96 BPS) Figure 14 Reticle Manual Elevation, Command Heading Reliable 2184-058W ## DATA BUS INFORMATION TRANSFER Figure 15 Sine and Cos Aircraft Roll, Roll Angle and Rate 2184-059W Figure 16 Sine and Cos Aircraft Pitch, Pitch Angle and Rate DATA BUS INFORMATION TRANSFER DT4 TO DT2 PULSE MODE (1 BIT, 8 BPS) 2184-062W Figure 18 Search/Semi-Active Mode, Pressure Altitude Rate 1, Longitude/Latitude Figure 17 Steering Error and Discretes 2 Figure 19 Sine and Cos Aircraft True Heading Angle, Yaw Rate, Wander Angle DATA BUS INFORMATION TRANSFER DT1 TO DT4 $\ V_X \ (18 \ BITS, 576 \ BPS) \ V_Y \ (18 \ BITS, 144 \ BPS) \ A_Z \ (12 \ BITS, 96 \ BPS)$ 2184-064W Figure 20 $\,^{V}Z$ Vertical Velocity, $\,^{V}X$ Velocity/Incremental Velocity and $\,^{V}Y$ Velocity/Incremental Velocity DATA BUS INFORMATION TRANSFER DT1 TO DT4 TEMP MONITOR C (12 BITS, 96 BPS) 2184-065W Figure 21 Lift Acceleration, System Altitude, Temp Monitor C, Pressure Altitude A B-23 Figure 22 Discrete Data Words (Sheet 1 of 2) B-24 DATA BUS INFORMATION TRANSFER DT3 TO DT4 - MAN CMD HDG (12 BITS, 96 BPS) MAN CMD CRS (12 BITS, 96 BPS) 2184-067W Figure 23 Manual Command Heading and Command Course DATA BUS INFORMATION TRANSFER DT4 TO DT1 - SOP0303 TO SOP0311 (180 BITS, 1440 BPS) 2184-068W Figure 24 Gyro Torquing Pulses DATA SUS INFORMATION TRANSFER TO TO DT3 (1 SIT 10 SPS) DISCRETES TO DT4 (7 SITS 70 SPS) DISCRETES wrial Word of and Discrete Interface DATA BUS INFORMATION TRANSFER DT3 TO DT4 - SIP0700 & SIP0701 (39 BITS, 312 BPS) DT4 TO DT3 - SOP0700 & SOP0701 (24 BITS, 192 BPS) 2184-070W Figure 26 SIP 07/SOP 07 CIACS (AWG 15) Figure 27 Coordination Transformations